DET ORNL/Sub/85-27461/1 # **OAK RIDGE** NATIONAL LABORATORY MARTIN MARIETTA AD-A186 612 # **Energy Division** The Effects of Corona on Current Surges Induced on Conducting Lines by EMP: A Comparison of **Experiment Data With Results of Analytic Corona Models** J. P. Blanchard F. M. Tesche B. W. McConnell DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited OPERATED BY MARTIN MARIETTA ENERGY SYSTEMS, INC. FOR THE UNITED STATES DEPARTMENT OF ENERGY 10 87 Printed in the United States of America. Available from National Technical Information Service U.S. Department of Commerce 5285 Port Royal Road, Springfield, Virginia 22161 NTIS price codes—Printed Copy: A06 Microfiche A01 This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. THE EFFECTS OF CORONA ON CURRENT SURGES INDUCED ON CONDUCTING LINES BY EMP: A COMPARISON OF EXPERIMENT DATA WITH RESULTS OF ANALYTIC CORONA MODELS J. P. Blanchard F. M. Tesche B. W. McConnell, ORNL Manuscript Completed: December 1986 Publication Date: September 1987 Report prepared for the U.S. Department of Energy Assistant Secretary for Conservation and Renewable Energy Office of Energy Storage and Distribution Electric Energy Systems Program Report prepard by LuTech, Inc. 3742 Mt. Diablo Boulevard Lafayette, California 94549 under Subcontract 19X-027461C for the Power Systems Technology Program Energy Division OAK RIDGE NATIONAL LABORATORY Oak Ridge, Tennessee 37831 operated by MARTIN MARIETTA ENERGY SYSTEMS, INC. for the U.S. DEPARTMENT OF ENERGY under Contract No. DE-ACO5-840R21400 with additional support provided by the Field Command/Defense Nuclear Agency # <u>ACKNOWLEDGEMENTS</u> The authors would like to express their gratitude to Mr. P.R. Barnes of Martin Marietta Energy Systems at Oak Ridge National Laboratory and to Lt. Col. S.S. Russell, Capt. M. Confer, and Dr. M. Harrison of Field Command Defense Nuclear Agency for their support of this project. We would also like to thank Mr. J.W. Hoffman and his crew at EG&G, as well as the VPD-II facility support group from BDM/MSC, for their efforts during the experiment. The assistance of Dr. C.E. Baum of AFWL is also gratefully acknowledged, both for his initial suggestion for this experiment and for his useful and constructive review of the experiment and this report. In addition, we would like to express appreciation to Dr. T.C. Mo and Dr. N. Engheta for useful technical discussions. # TABLE OF CONTENTS | ACK | NOWL | EDGEN | IENI | 'S | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | Page
111 | |------|-------|----------------|------|------------|-----|-----|--------------|------------|-----|-----|-----|-------------|-----|-----|-----|----|---|---|---|---|---|---|-----|-------------| | LIS | T OF | TABI | LES | • | • | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | vii | | LIS | T OF | FIGU | JRES | 3. | | | | • | • | • | | • | • | • | • | • | | • | | • | | • | • | vii | | ABS | TRAC' | ľ., | | • | • | • | | • | • | | • | • | • | • | • | | • | | • | • | | • | ٠,١ | viii | | EXE | CUTI | VE St | JMMA | RY | | • | | · | • | | • | • | | | • | • | | | • | • | | • | • | ix | | ı. | INT | RODUC | CTIC | N | • | | • | • | • | • | • | • | • | • | • | • | | | • | | • | | | 1 | | ıı. | WHA | T IS | COF | RON | Ά? | : | P | A E | 3RI | E | ? 1 | BAC | CK(| 3RC | וטכ | ND | • | • | • | | • | | | 4 | | | A. | Pee) | ('s | La | w | | • | • | • | • | | | • | • | • | • | • | • | • | • | • | • | • | 4 | | | В. | Cord | ona | Εf | fe | ct | :5 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 6 | | III. | | CRIPT
T CAS | | | | | | | | | | | | | | | | • | • | • | • | • | • | 9 | | | A. | Expe | erin | nen | ta | 1 | Cc | nc | Eig | gui | cat | Li o | on | • | • | • | • | • | • | • | • | • | • | 9 | | | в. | Data | a Pr | coc | es | is | nç | J (| Cor | 3C6 | ept | ts | • | • | • | • | • | • | • | • | • | • | • | 19 | | | c. | Meas | sure | eme: | nt | : E | gu | ıip | om€ | ent | Ŀ. | • | • | • | • | • | • | • | • | • | | • | • | 21 | | | D. | Lim | itat | io | ns | , c | of | tì | he | E | кр | er: | Lmo | ent | ŧ. | • | ٠ | • | ٠ | • | • | • | • | 23 | | IV. | | PARIS
CULAS | | | | | | | | | | | | | • | • | • | • | • | · | • | • | • | 26 | | | A. | Ove | rvie | ₽W | | • | • | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 26 | | | B. | The | Bat | ım | Co | rc | one | a l | Mod | le. | L. | • | • | • | • | • | • | • | • | | • | • | • | 31 | | | | 1. | The | eor | У | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 31 | | | | 2. | Dis | scu | ss | ic | on | 0 | £ 1 | Re | BU. | lt | В. | • | • | • | • | • | • | • | • | • | • | 44 | | | c. | The | Eng | jhe | ta | ı–I | Lec | e (| Coi | COI | na | M | ode | els | В. | • | • | • | • | • | • | • | • | 48 | | | | 1 | The | e C | or | ıđu | 101 | ti | vi | ty | M | ođe | el | • | • | • | • | • | • | • | • | • | • | 51 | | | | | a. | T | 'he | 901 | ξ¥ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 51 | | | | | b. | D | ìs | C | 181 | вi | on | 0 | £ | Re | su. | lti | В, | • | • | • | • | • | • | • | • | 61 | | | | 2. | The | ₽ 1 | 'OW | m | 3 e 1 | bn | Mo | odo | el | • | • | • | • | • | • | • | • | • | • | • | • | 63 | | | | | a. | 1 | 'he | 501 | сy | | | • | | • | • | • | • | • | • | • | • | • | • | • | • | 63 | | | | | b. | D | is | BCI | 188 | si | on | 0 | f | Re | su | lt | 3. | | • | | • | • | • | | • | 71 | # TABLE OF CONTENTS | 1 | ?age | |----|-----|------|-------|-----|-----|----|----|-----|-----|-----|-----|------------|---|---|---|---|---|---|---|---|---|------| | | D. | The | Mo C | oro | ona | M | od | el. | • | • | • | • | • | • | • | • | | • | • | • | • | 73 | | | | 1. | Theo | ry | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | 73 | | | | 2. | Disc | us | sio | n | of | Re | su. | lts | š . | • | • | • | • | • | • | • | • | • | • | 85 | | | E. | The | Kudy | an- | -Sh | ih | C | oro | na | Mo | ode | e 1 | • | • | • | • | • | • | • | • | • | 87 | | | | 1. | Theo | ry | • | • | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | 87 | | | | 2. | Disc | us | sio | n | of | Re | su. | lts | 3. | • | • | • | • | • | • | • | • | • | • | 99 | | v. | CON | CLUS | ions. | • | • | • | • | | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | 101 | | | REF | EREN | CES . | | | | | | | | | | | | | | | | | | | 104 | # LIST OF TABLES | Table | | | | Page | |--------|--|---|---|-------| | I. | Major Equipment Used in Corona Experiment . | • | • | 22 | | II. | Nominal Conductivity Values for Selected Materials | • | • | 61 | | | LIST OF FIGURES | | | | | Figure | <u> </u> | | | Page | | 1 | Breakdown Electric Field Strength as Predicted by Peek's Law on Baseline Test Date | | | 7 | | 2 | | • | • | • | | 2 | General Test Configuration Used in Corona Experiment | • | | 11 | | 3 | Plot of Field Measurement at Probe Location | • | • | 12 | | 4 | Data Collected for Baseline Test Case During Corona Experiment | • | • | 15 | | 5 | Clear Times for Various Diffraction Component for the Corona Test | • | • | 17 | | 6 | Current Induced on an Infinite Conductor
Over a Perfectly Conducting Ground Plane
by a Step Function Incident Wave
(Transverse Magnetic Field) [25] | • | • | 28 | | 7-20 | Results of Baum Corona Model Compared with Experimental Data | • | • | 37-43 | | 21-35 | Results of Conductivity Corona Model
Compared with Experimental Data | • | | 53-60 | | 36-48 | Results of Townsend Corona Model Compared with Experimental Data | • | • | 64-70 | | 49-00 | Results of Mo Corona Model Compared with Experimental Data | • | • | 78-84 | | 6. | Circuit Model for Element of Transmission Line in Kudyan-Shih Corona Model | • | • | 89 | | 62-71 | Results of Kudyan-Shih Corona Model Corona with Experimental Data | • | • | 93-98 | #### **ABSTRACT** An experiment to determine the interaction of an intense electromagnetic pulse (EMP), such as that produced by a nuclear detonation above the earth's atmosphere, was performed in March, 1986 at Kirtland Air Force Base near Albuquerque, New Mexico. The results of that experiment have been published [1.7] without analysis. Following an introduction of the corona phenomenon, the reason for interest in it, and a review of the experiment, this paper discusses five different analytic corona models that may model corona formation on a conducting line subjected to EMP. The results predicted by these models are compared with measured data acquired during the experiment to determine the strengths and weaknesses of each model. #### EXECUTIVE SUMMARY A nuclear detonation in or above the Earth's atmosphere produces an intense electromagnetic pulse (EMP). The interaction of this EMP with the nation's power systems could disrupt these systems leaving large areas of the country without electric power. This is a problem of present concern [1]. The extent and
duration of these system blackouts, should they occur, is presently unknown. To determine the probability of such an occurrence and its severity, the Department of Energy (DOE) has formulated a program through the Oak Ridge National Laboratory (ORNL) to assess the effects of EMP on commercial power systems. The major research effort in this program is being conducted by the Westinghouse Electric Corporation. This effort has produced several computer models for EMP interaction, has performed experiments on power systems eq ipment to characterize its EMF behavior, and has developed an assessment methodology. The methodology uses fault tree analysis to estimate system behavior. In the area of numerical modeling of the EMP interaction of power lines with the EMP, a number of models have been developed. These models are generally linear models and the effects of corona; i.e., ionization of the air in the vicinity of the conductor, are not taken into account. Corona is known to alter the shape and magnitude of an injected pulse by a damping action. However, the models used to predict corona effects on injected pulses are not appropriate for modeling an EMP coupled pulse. These injected pulse corona models generally use a pulse rise time of microseconds as compared to a few tens of nanoseconds rise time for the EMP coupled pulse. Also, the EMP pulse is characterized as a distributed source which requires different modeling techniques. There was no known data on corona effects for fast rising (nanosecond) impulse and distributed excitation. Consequently, in March, 1986, an EMP corona experiment was conducted at Kirtland Air Force Base, New Mexico. This work was funded in part by the DOE and by the Defense Nuclear Agency. This report examines some of the experimental results in detail; viz, a baseline test case representative of the data collected, and compares these results with five corona models. In general, three of the models fit the measured data reasonably well. In all cases, the limitations of the experimental configuration presented some difficulty in analyzing the data. However, these difficulties were expected and could not be avoided using the present facilities. In particular, the experimental configuration allows the examination of only "positive" conductor charge and has a limited "clear time" of about 90 ns. "Clear time" is the time prior to the appearance of significant reflections in the experimental configuration. The results of the tests indicate that corona is present under EMP conditions. In fact, the experimental team was unable to find a configuration without corona. Therefore, all comparisons to the no corona case are with respect to a calculated no corona response. While all models fit the data over certain ranges, no single model is capable of covering the entire data range. It is clear that ignoring corona in the evaluation of EMP impact will produce a conservative result; however, the degree of conservatism remains in question. #### I. INTRODUCTION The interaction of an intense electromagnetic pulse (EMP), such as that produced by a nuclear detonation in or above the earth's atmosphere, with a power system is a problem of present concern [1]. The EMP could disrupt the functioning of the system and leave large areas of the country without electrical power. Although occasional localized power disruptions are experienced in commercial power systems, the large geographical coverage of a high altitude EMP suggests that there is a possibility that power outages over extended areas might occur in the event of such a nuclear detonation. The extent of such a power black-out (should it occur), as well as the length of time that the black-out might exist, is presently unknown. In order to determine the probability of such an occurrence and its severity, should it occur, the U. S. Department of Energy (DOE) has instigated a program through the Oak Ridge National Laboratory (ORNL) to assess the effects of an EMP on the commercial power system. This effort, being conducted by the Westinghouse Electric Co., has developed a number of computer models for EMP interaction studies, has performed experiments on power system equipment to characterize their EMP behavior, and has developed an assessment methodology based on a fault tree analysis to estimate the system behavior. In the area of numerical modeling of the EMP interaction of power lines with the EMP, a number of transmission line coupling models have been developed. The majority of these are linear models, and consequently, the effects of corona (either due to the energized line, or to the EMP itself) are not taken into account. However, it is desirable to understand the effect that corona has on the coupled EMP response of long lines and to ascertain if completely neglecting the corona effects in the power system assessment is reasonable. Several investigators have previously studied the effects of corona on the EMP response of long lines analytically. Much of this work, however, has not been directly verified by experimental observation. Consequently, in March, 1986, an EMP corona experiment, funded in part by DOE through ORNL and by the Defense Nuclear Agency (DNA), was conducted at Kirtland Air Force Base in New Mexico. The data obtained in this measurement program have been published [2, 3], without analysis comparing the experimental results with the various corona models. The purpose of the present document, therefore, is to examine some of the experimental results in more detail and to compare them with the results from the calculational corona models. In Section II of this report, brief discussions of the formation and the effects of corona are presented. This is followed in Section III by a review of the experiment and the baseline test configuration chosen for comparing the predictions of several corona models with the measured data. The rationale for selecting the baseline test configuration is also summarized. After these general background sections, a description of the different corona models analyzed in this paper is given in Section IV. The results predicted by each of the corona models are compared with the data acquired for a chosen baseline configuration and an determination of the appropriate parameters for each model is made to determine the best fit of the model to the test case data. Following this, Section V concludes the report with a summary of the important observations and some possible directions for future research. # II. WHAT IS CORONA? . A BRIEF BACKGROUND In this section, an overview of Peek's law, describing the electric field limit beyond which corona formation will begin, is presented. This is followed by a brief discussion of the effects of corona on power lines. #### A. Peek's Law Typically, the atmosphere is a dielectric, or insulator, for which the nominal dielectric strength is approximately 30 kV/cm. If the local electric field exceeds this value, corona will begin to form. The actual value of the dielectric strength may change, however, depending upon wire roughness, barometric pressure and temperature, as indicated by Peek's law [4, 5]: $$E_C = E_0 m \delta [1 + k/(\delta r)^{1/2}]$$ for coaxial geometry where: E_C is the threshold electric field above which corona may be expected to form. - E₀ is the sparking field strength for air under STP and uniform field for gaps on the order of 1 cm. An approximate value is 31 kV/cm. - m is a coefficient describing the conductor surface roughness: 0.6 < m < 1.0, with m = 1.0 for smooth, round conductors - r is the conductor radius (inner conductor for a coaxial geometry). For r in cm, the value of k is $0.308~{\rm cm}^{1/2}$. The variable δ is the air density factor relative to that at standard temperature and pressure (STP), which is equal to $0.392 {\rm p/T}$, where p is the pressure corrected to sea level in mm-Hg and T is the ambient temperature in degrees Kelvin. This law is valid over a large range of pressures, for $0.1 {\rm mm} < {\rm r} < {\rm several}~{\rm cm}$, and for applied voltages from DC to several kHz. The ambient air pressure, corrected to sea level, and temperature data on the date of the baseline test were obtained from the National Weather Service office in Albuquerque, NM. The nominal values for these parameters for the baseline case chosen are as follows: $$E_0 = 3.1 \times 10^6$$ (Volts/meter) $0.6 < m < 1.0$ $752.1 (mm-Hq)$ 279.1 < T < 280.2 (degrees Kelvin) r = 1.07 (cm). Figure 1 contains a plot of $E_{\mathbf{C}}$ as a function of m for the ranges of p and T indicated above. #### B. Corona Effects When the local electric field intensity exceeds the dielectric strength of the atmosphere, ionization of the air occurs in the region of high field intensity. This effectively transforms the air in that region into a weak electrical conductor. It is well known that one way the local electric field may be enhanced is by the presence of a wire with a relatively small radius carrying a large current. When the air is ionized around a wire because of the enhanced local electric field, corona (from the Greek kronos, or crown) is said to have formed. The formation of corona on a transmission line is generally undesirable, since it dissipates some of the line's power and changes the capacitance of the transmission line, suppressing the amount of current the line may carry. Studies of the coupling of an electromagnetic pulse (EMP) produced by a nuclear detonation to a long wire indicate that m, wire roughness factor Figure 1. Breakdown Electric Field Strength as Predicted by Peek's Law [4,5] for 0.5 \leq m \leq 1.0 on Baseline Test Date large electrical currents may be induced on the wire. These currents, in fact, may be large enough to generate corona on the line, in much the same way large currents on power transmission and distribution lines do. However, because of the transient nature of EMP, the EMP induced corona is also short lived.
Nevertheless, it may still reduce the amount of current induced on the line by the EMP. Before presenting the details of this analysis, a description of an experiment performed to measure EMP induced corona effects is given in Section III. Several analytical models of the effects of EMP induced corona on the induced line current have been developed. These are discussed in Section IV. Following each discussion, the predictions of the analytical model are compared with experimental results. A separate sub-section then compares each model in terms of how well its predictions fit the experimental data. Finally, Section V presents concluding remarks and describes possible directions for future research. #### III. DESCRIPTION OF EXPERIMENT AND BASELINE TEST CASE In this section, a general overview of the experiment and the processing of the data, following its acquisition, are outlined. The baseline test case is described in this context. ### A. Experimental Configuration A pre-test survey of the EMP simulators available to conduct this experiment indicated the VPD-II at Kirtland Air Force Base in Albuquerque, New Mexico as the simulator with the most appropriate field and working volume. Since a common variable in at least three corona models (Baum [6], Townsend [7, 8], and conductivity [7] models) studied prior to performing this experiment was the angle of E-field incidence with respect to the conducting line, this experiment consisted of a test line suspended at various known angles with respect to the vertical electric field emitted by the VPD-II. Induced currents were measured with an in-line current derivative (dI/dt) sensor, designed by EG&G and designated an OMM-2 probe Other variables explored during this experiment included: test wire length, effective wire diameter, changes in surface roughness, the addition of a dielectric sheath (insulation) to the test line, and variations in field strength of the pulse emitted from the VPD-II. Figure 2 indicates the general configuration used in this test. A conducting line was suspended from VPD-II support pole \$8 at a chosen height, H, and extended diagonally over the ground plane to a point located a distance, b, radially out from the base of the pole. The in-line current derivative sensor was located a distance, d, along this line from the ground plane intersection point. The local angle of incidence of the simulated EMP E-field with respect to the sensor is indicated by α . The vertical component of the incident electric field in the vicinity of the current sensor on the line is shown in Figure 3. This was determined by measuring the horizontal component of the magnetic flux density, B (Figure 3a), and then multiplying by the speed of light, c, to obtain the electric field (Figure 3b). Measurements of the other field components indicated that they were at least a factor of 10 lower than the vertical electric field. The baseline configuration chosen for comparison with corona model predictions in this report consisted of a 86.3 meter section of 1/8" diameter aircraft cable (7x19 stranding) Figure 2. General Test Configuration Used in Corona Experiment a. Horizontal component of B measured during baseline test b. Conversion of measured horizontal component of B field to vertical Electric Field. Figure 3. Plot of Field Measurement at Probe Location. surrounded by a 1/2" PVC pipe covered with copper tape (OD = 0.840"). This was attached on one end (A) to an 8 meter dielectric standoff cable that was then attached to VPD-II's support pole \$8 (B). The other end was attached, using standard fittings, to the OMM-2 current derivative sensor (C). The output from the sensor consisted of two type 141 semi-rigid coaxial cables providing a differential output, and an aircraft cable to provide a means for tensioning the entire test line without stressing the coax output cables. Tension on the test line was achieved using a block and tackle (D) attached to a support "sled" and was monitored with a dynamometer. In general, the tension applied was that required to make the line taut. Baseline values for the variables indicated in Figure 2 were: H = 30.1 m; L = 106.3 m; d = 12 m; $\alpha = 18^{\circ}$. As discussed in reference [2], the test line was comprised of two sections. Above the probe, the line was a 1/8" diameter aircraft cable. Below the probe, there was a similar 1/8" cable to provide tension and two 141 semi-rigid coaxial cables to send the differential output from the probe down to a fiber-optic transmitter. These three conductors were then covered with a flexible plastic tube and a braided cylindrical conductor was then placed over the plastic tube. This resulted in an equivalent radius of approximately 1.12 cm for the lower portion of the test line. This value is only approximate, due to the fact that the braided conductor did not form a perfect cylindrical slope as it fit over the plastic tube. In an attempt to minimize the effects of having a discontinuity in the test line radius at the probe location, two different sizes of PVC tubing were covered with conducting copper tape and placed over the 1/8" aircraft cable on the upper portion of the line. For the nominal 1/2" PVC pipe, this increased the upper test line diameter to 0.84" and for the 1" PVC pipe, the diameter was 1.315". For the baseline case reported in [2] and analyzed in the present report, the 1/2" PVC pipe was used in an attempt to minimize the discontinuity of the two radii of the line. Figure 4 contains plots of the data collected, both in derivative and in numerically integrated forms for the baseline case. The differential output from the sensor was connected to a Nanofast 300-2A fiber optic transmitter. Fiber optic cables transmitted the signals to the data acquisition system (DAS), housed in a shielded trailer at the far end of the VPD-II working volume, where the signals were recorded on Tektronics 7912AD waveform digitizers. b. Derivative Form Figure 4. Data Collected for Baseline Test Case During Corona Experiment. Tests involving other configurations similar to that of the baseline configuration explored the effects of increasing and decreasing the effective wire radius and changes in angle of E-field incidence. Variations with radial angle and tension were also examined. The case chosen as a baseline test for the purpose of the comparisons in this paper was selected for three reasons: (1) variations tested during this experiment examined both increased and decreased effective test wire radius as well as angles of incidence higher and lower than that of the baseline, (2) in the baseline case, the test wire radius was the same as the radius of the OMM-2 probe, eliminating concerns related to possible discontinuities at the probe boundary, and (3) the diameter is representative of a realistic power system conductor. In fact, no reflections were noted at that boundary during any of the testing. Further details of configuration variations are contained in Reference [2] and [3]. In examining the measured data, it is important to realize that there are several perturbations to the response which arrive at the probe location at certain times. Figure 5 shows the simulator and wire geometry. The first response at the probe is due to a direct interaction of the line with the incident field traveling from the pulser to the probe along Path #1. Later, first order diffraction effects due Direct Interaction: Path #1 First Order Diffraction: Path #2 Path #3 Second Order Diffraction: Path #4 Figure 5. Clear Times for Various Diffraction Components for the Corona Test. to a wave propagating up the simulator cone and then down the wire (Path #2) and along the ground and up the wire (Path #3) will be noticed. Calculations were made prior to the experiment to try to maximize the clear time (i.e., the time during which the line response is identical to that of an infinite line) and the optimum probe location was determined. It should be noted in passing that there is another diffraction component which affects the response of the line current, although it is of second-order importance. This is shown as Path #4, which involves the incident field diffracting from the wire, reflecting specularly in the earth, and then impinging on the probe. This particular diffraction component arrives at a time earlier than the components from Paths #2 and #3, but is believed to have a negligible effect on the measured current. A future research effort should include the determination of the importance of this diffraction term. During the test, it was found that the major clear time limiting factor was the reflection noted from the metallic sled used in tensioning the line from the ground end. In general, the 12 meter output from the sensor allowed sufficient clear time to demonstrate corona dependent effects. Clear time limitations in the measured data are indicated on each of the data plots in Figure 4, as well as in later plots comparing the measured data with predictions made by each of the corona models studied in this report. # B. Data Processing Concepts 一年的人人 教教教教教教 日外外外人 大方のの 一般を建めたといいのはないととう しょうははいい The differential output from the OMM-2 probe was attached to a fiber optic transmitter containing a balun for common mode rejection. The measured signal was then sent over fiber optic cables to the data acquisition system, housed nearby in a shielded trailer. At that point, the signal was temporally split, using an active signal divider, and passed to waveform digitizers such that there was a 5 to 10 nanosecond overlap of data in successive digitizers. This overlap allowed the data to be later aligned and connected on a common time scale (a process called "time-tying" the data). After the data was recorded on the waveform digitizers, it was transferred to the TRESTLE VAX / 11-750 computer for subsequent processing by BDM. The data processing techniques discussed below apply to a collection of data sets
representing the line's response to a single VPD shot. The term "subsequent data set" means the set of data recorded by a single waveform digitizer that is temporally next to (and overlapping with) the data set just considered. On the VAX 11-750, the data was linearly scaled to correct for non-frequency dependent instrumentation effects. Data from the first digitizer was also corrected for any obvious DC offset. The assumption made in the DC offset correction is that in the absence of any excitation the mean of the line response data should be zero. Next, data from subsequent digitizers is time-tied with that from earlier digitizers. Beginning with the tail of the first set of data and the head of the second set of data, contemporaneous sections of data are compared and blended through averaging and offsetting the data as necessary. Note that the DC correction, applied only to the earliest data set, is passed through subsequent data sets without requiring a priori knowledge or correction of the exact DC offset of those later data sets. This DC offset adjusted, scaled, and time-tied data is referred to as the raw data. Raw data may still contain some frequency dependent instrumentation bias. If the transfer function of the combined effects of all instrumentation does not differ significantly from a constant value, its deconvolution may be performed in the time domain by further scaling of the data by the amount of that constant. However, if the frequency dependencies are critical, it is easiest to deconvolve them in the frequency domain. Here, a Fourier integral transform was used to convert the time domain data to the frequency domain and back to the time domain following deconvolution of instrument effects. Frequency domain transfer functions for each indicated piece of equipment consisted of 50 points per decade over the three decade range 250 kHz to 250 MHz and were obtained using a Hewlett Packard 8505A Network Analyzer calibrated to NBS standards by Precision Measurement Equipment Laboratory (PMEL). # C. Measurement Equipment Table I contains a list of the major equipment used to conduct this experiment. ### A. TEST LINE 1/8" (diameter) aircraft cable (7x19 stranding). 1/8" aircraft cable with 1/32" thick PVC coating. 1/2" (inner diameter) schedule 315 PVC pipe. 1" (inner diameter) schedule 200 PVC pipe. Copper tape added to exterior of all PVC pipes. EG&G OMM-2 Differential current probe EG&G DMB-1 (differential mode balun) Tinned copper grounding braid. ## B. DATA ACQUISITION Tektronics 7912AD Waveform Digitizers with plug in modules: Tek 7A16P Programmable Amplifier Tek 7B90P Programmable Time Base Nanofast 300-2A Fiber Optic Link - Transmitter Hewlett-Packard 11549A Power Splitter Tektronics 7104 1 GHz Real Time Oscilloscope & modules: Tek 7A29 Dual Trace Amplifier Tek 7B15 Delta Delaying Time Base EG&G ODL-6 Fiber Optic Link - Receiver #### C. MISCELLANEOUS Omni-Spectra 2082-6013-20 20 dB attenuators EG&G MGL-2 B-dot sensor (for field mapping) Table I. Major Equipment used in Corona Experiment ## D. Limitations of the Experiment It should be noted at this point that there were limits to what could be examined in the course of the experiment. Furthermore, the analysis contained below is limited since it examines the predictions of each analytic model against a single baseline test case, selected from the full set of acquired data for the reasons discussed earlier. Consequently, the reader may be aware of two kinds of limitations: those arising from limits in what could be tested during the course of the experiment and those arising from the use of a single, representative baseline test case in evaluating the models discussed below. Such limitations are inherent in nearly every experiment and in nearly every comparison of analytical results with experiment data. Limitations on the experiment included limitations posed by the capabilities of the EMP simulator used, as well as those created by the geometry chosen for the experiment. The incident field effectively had a fixed form with a constant rise time. Consequently, the induced current had essentially a constant rate of rise. Different waveforms may have an impact on the corona inception voltage, but there is no data from this experiment that clearly supports or negates this notion. Given the full set of acquired data [2, 3], one might be able to make tentative conclusions about the corona inception voltage, but such conclusions would be inappropriate in this paper due to the limited nature of the single baseline test case. However, simulator limitations restricted the variations in the pulse shape used during the experiment. Consequently, even the full set of acquired data may be inadequate for full determination of the relation of the corona inception voltage to the pulse risetime. There are two polarities for the EMP that could be tested to determine the difference in their impact. However, the pulser of the simulator could only be charged in one way, resulting in an E-field that generated a positively charged wire. In addition, energizing the test line (to give it electrical characteristics similar to either an AC or a DC transmission line) might also impact the results noted. Again, we have no data to support or negate these ideas. They are presented here to emphasize the limitations of what might be inferred from the data. Reflections of an EMP from the ground plane such that its initial interaction with the test line is followed 60-100 nanoseconds later by the interaction of the reflected EMP with the test line were not tested because both the simulator and the experiment geometry could not accomodate such a test. The reflected pulse, which is likely to occur as a result of an EMP resulting from a nuclear weapon detonation, can be expected to also alter the results obtained. However it will be noted that none of the models investigated here considered this reflected EMP either. Although the reflection is likely to occur in an actual EMP event, the magnitude of its impact on a given transmission line is strictly a function of the local geometry. Later revisions to corona models may include considerations of the impact of the pulse reflection in terms of the local geometry. The consideration of the reflected EMP is beyond the scope of the current investigation. Although a number of attempts were made during the experiment to obtain "no corona" data [2,3], the effect of corona was noted in every test run. However, in some of these attempts, the reduction in corona impact was sufficient to indicate a general notion of what "no corona" data should look like. A comparison of the baseline test data with analytical "no corona" data is included in Figures 12-20. #### IV. COMPARISON OF MEASURED DATA WITH CALCULATIONAL RESULTS #### A. Overview The study of the effects of corona discharge on power system conductors has been a subject of considerable interest for a number of years. This interest stems from corona's role in creating radio frequency interference, in adding power loss on electrical transmission lines, and in modifying the shape of lightning-induced transient surges along power lines. A number of authors [5], [10], [11], and [12] have studied corona related effects which are frequently described as arising from a changing conductor capacitance as 'a corona resistance which accounts for loss in the corona. In the recent literature, there are a number of articles which describe corona models for power lines or other above-ground conductors [13], [14], and [15]. All of these models make the assumption that the propagation of voltage and current waves on the line can be described by TEM transmission line theory, with suitable modifications being made in either the source terms or in the transmission line parameters to account for the behavior of the corona. Although this previous work aided in the development of corona models, its application was primarily intended for the study of point-injected signals, such as that form a lightning attachment to the line, and their subsequent propagation characteristics. Other early corona models examined corona resulting from high voltages being carried on the lines. Neither of these forms of corona model were directly applicable to the case of EMP induced corona. In the EMP area, it is important to understand the behavior of a distributed field excitation of a line as well as the effects that EMP-induced corona will have on the line current. There have been a number of recent papers which describe models for computing this phenomena [6], [7], [16], [17] and [18]. As in the previous cases of surge propagation in the presence of corona, most of these models invoke the transmission line approximation for obtaining a solution for the line response, but with a distributed field excitation. Investigations have indicated that such transmission line solutions can be quite accurate in describing the transient current behavior as illustrated in Figure 6. An alternate, but closely related calculational approach is described in reference [7] which employs an antenna solution for the corona coupling problem. This and the other transmission line coupling models will be described in more detail in the following section. Figure 6. Current Induced on an Infinite Conductor Over a Perfectly Conducting Ground Plane by a Step-Function Incident Wave (Transverse Magnetic Field) [25]. In the corona models to be discussed, there are several parameters which describe the corona behavior and its effect on the line response. Frequently, the precise values for these corona model parameters are not known from first principles. However, it is believed that they can be determined by comparing computed data with experimental results. One common parameter in these models is the air breakdown electric field strength, E, which is usually taken to be a constant. E is considered to be independent of the rate of rise of the local electric field
normal to the conductor, which is the ultimate ionization field for the air surrounding the conductor. It may be noted that in several of the models studied, better fits to the data have been found using values for E larger than the range of values predicted by Peek's law. Possible reasons for this may include: (1) There is a lag between the time when the local field equals or exceeds E and the time when the impact of corona formation is noted in the conductor response. This time is required for appropriate numbers of separated electron-ion pairs to form. If the driving waveform has a magnitude higher than $\mathbf{E}_{\mathbf{C}}$ and risetime slightly longer than the corona establishment time, then the time delay in corona establishment could be seen in the data as an artificially high E. Reference 4 indicates that the establishment time consists of a statistical lag time, which is dependent on geometry and gas characteristics, and a formative lag time (about 1 nanosecond). In this particular experiment, the statistical lag time depends on the time for the electron to detach from an O_2^- ion in the region in which the electric field exceeds E_C^- [20]. (2) Peek's law as stated in [4] is valid only from DC to several kiohertz. The driving waveform contains higher frequencies, although the bulk of its energy is in the lower frequencies. The impact of the higher frequency components may be to raise the effective E_C^- , although there is evidence [19, p. 4-136] contrary to this notion. In this section, the measured EMP-induced response of a wire excited strongly enough to produce a corona along the conductor is compared with 5 different corona models. All of there models involve corona parameters which must be "fit" to a particular set of measured data, then used to predict the response of the line to other excitations. This section is divided into several sub-sections. Each of these will describe one of the previously referenced corona models and compare the corresponding computed line responses with the measured results which are described in reference [2]. From this study, a suggestion as to the "best" corona model for EMP predicitons can be made. #### B. The Baum Corona Model ## 1. Theory The model proposed by Baum [6] for the EMP excitation of a conductor is similar to previous corona models used within the power community for computing the propagation of lightning surges along a line. However, in the EMP case, a set of distributed excitation sources along the line is required. In this model, a voltage-dependent conductor radius is used to represent the effects of the corona, and the conductor is assumed to be located in free space or above a reference ground plane at a height, h (Note that Baum's model describes a conversion between a conducting line above a ground plane and an analogous coaxial line.). The response of the line is computed by transmission line equations in which the line current and voltage (with respect to the ground plane) are unknowns: $$\frac{\partial V}{\partial z} + L' \frac{\partial I}{\partial t} = V'_{s}$$ (1a) and $$\frac{\partial \mathbf{I}}{\partial z} + \frac{\partial}{\partial t} (C'V) = \mathbf{I}'_{s} . \tag{1b}$$ In this expression, I(z,t) is the induced current on the line and V(z,t) is the voltage of the line. The term L' is the per-unit-length inductance of the line, and this is assumed to be independent of the presence of corona on the line. For the case of a line of radius a_W located over a ground at a height h, this inductance is given by $$L' = \mu_0 f_{qq} , \qquad (2)$$ where the parameter f_{qo} is given by $$f_{go} = \frac{1}{2\pi} \cosh^{-1}(h/a_{w}) \tag{3a}$$ $$\approx \frac{1}{2\pi} \ln (2h/a_{W}) \tag{3b}$$ The term C' is the per unit length capacitance of the line. In the Baum model, this is assumed to depend on the nature of the corona. Normally, this parameter is given by $$C' = \epsilon_0 / f_{q_0} \tag{4}$$ for the case of a wire without corona. With corona, however, Baum's model assumes that the wire radius is effectively increased, due to the presence of the ionized cloud surrounding the wire. Consequently, the per unit length capacitance is modified. The new capacitance is given by $$C' = \epsilon_0 / f_{gC} , \qquad (5)$$ where f_{gc} has the same form as in equation (3), with the radius of the wire, a_w , being replaced by the effective radius of the corona region, a_c . This corona radius is estimated by determining the radius away from the wire at which the local electric field just exceeds the air breakdown field strength. Denoting this breakdown field by $\mathbf{E}_{\mathbf{C}}$, the radius of the corona region can thus be expressed in terms of the charge per-unit-length on the conducting wire, \mathbf{Q}' , as $$a_{C} = \frac{|Q'|}{2\pi \epsilon_{Q} E_{C}} . \qquad (6)$$ The line capacitance is given, therefore, by the nonlinear relation $$C'(Q) = \epsilon_{O}/(\min [f_{QO}, f_{QC}(Q)]) , \qquad (7)$$ which depends on the local charge on the line, as well as on the air breakdown strength. For the case of an isolated wire in free space, the i-v relations of equations (la) and (lb) are still assumed to hold, but the definition of the line inductance in equation (2) and the line capacitance in equation (4) becomes ill-defined, due to the lack of a reference conductor in the problem. In this instance, the parameter f_{go} (or equivalently, the line "height", h) may be regarded as a fictitious line constant and varied in order to obtain a good fit of the computed data with that obtained from experiment. Note that the response of the line depends on h only logarithmically, so as a consequence, the response is not extremely sensitive to the choice of this parameter. The source terms in equations (1a) and (1b) are related to the incident field exciting the line. The term V_{S}^{\prime} is related to the per-unit-length magnetic flux linking the conductor and the reference conductor, and the term I_{S}^{\prime} is related to the charge deposited on the conductor due to the incident electric field. In reference [6], Baum illustrates how these equations can be re-arranged to yield two coupled equations for the line current and charge, with the source term related to the incident tangential electric field on the wire, $E_{\rm t}$. This form is completely equivalent to the previous equations, and is expressed as $$\frac{\partial}{\partial z} (Q'/C') + L' \frac{\partial I}{\partial t} = E_t$$ (8a) and $$\frac{\partial \mathbf{I}}{\partial z} + \frac{\partial \mathbf{O}}{\partial t} = 0 . (8b)$$ By defining a new variable $v(z,t) \equiv Q(v,t)/C'(Q)$, it is possible to convert equations (8) into the following "standard" form, which will be useful in comparing this corona modeling approach with other models: $$\frac{\partial \mathbf{v}}{\partial z} + \mathbf{L}' \frac{\partial \mathbf{I}}{\partial t} = \mathbf{E}_{t} \tag{9a}$$ and $$\frac{\partial \mathbf{I}}{\partial \mathbf{z}} + \frac{\partial}{\partial \mathbf{t}} (C'\mathbf{v}) = 0 . \tag{9b}$$ Note that although the variable v has the dimensions of volts, it is not the total voltage between the line and the ground which is being induced by the EMP. This latter response is computed by adding the contribution of the vertical component of the incident electric field as described in [4]. It is the set of equations in (9) that must ultimately be solved for the line current, I. This solution may be carried out using the usual time-marching, finite-difference approach, or by a method reminiscent of the method of characteristics [21], as done by Baum. In applying this corona model to the experimental data described in Section II, it is noted that there are two independent parameters which can be varied in order to optimize the computed solution. These are the electric field breakdown strength in air $E_{\rm C}$, and the value of $f_{\rm go}$ in equation (3) which can be interpreted as fixing the value of the parameter h. Considering the geometry for the baseline experimental case as defined in Section II, corona coupling calculations using the Baum model have been conducted for a variety of different values of $E_{\rm c}$ and $f_{\rm go}$, and the results are presented in figures 7 through 20. Figure 7. Comparison of Measured (——) and Baum Corona Model (---) Results: $E_{c} = 2.5 \text{ MV/m; } f_{q0} \text{ Variations as Indicated}$ Figure 8. Comparison of Measured (——) and Baum Corona Model (- Results: $E_{c} = 3.3 \text{ AV/m; } f_{g0} \text{ Variations as Indicated}$ Figure 9. Comparison of Measured (---) and Baum Corona Model (---) Results: E_C = 3.5 MV/m; f_{q0} Variations as Indicated Figure 10. Comparison of Measured (——) and Baum Corona Model (---) Results: $E_{c} = 4.0 \text{ MV/m; } f_{q0} \text{ Variations as Indicated}$ Figure 11. Comparison of Measured (---) and Baum Corona Model (---) Results: $E_{\rm C} = 4.5 \; {\rm MV/m}; \; f_{\rm C} \; {\rm Variations} \; {\rm as} \; {\rm Indicated}$ 2,00E+3 1.60E+3 1.20E+3 I(t) (amps) 8.00E+2 clear time limit 150 120 90 time (ns) Figure 12. Comparison of Measured (——) and Baum Corona Model (---) Results: $f_{q0} = 0.5; E_c \text{ Variations as Indicated}$ 60 30 Figure 13. Comparison of Measured (---) and Baum Corona Model (---) Results: $f_{g0} = 0.75; E_{c} \text{ Variations as Indicated}$ Figure 14. Comparison of Measured (---) and Baum Corona Model (---) Results: $f_{q0} = 1.0; E_{c} \text{ Variations as Indicated}$ Figure 15. Comparison of Measured (---) and Baum Corona Model (---) Results: $f_{g0} = 1.2; E_{C} \text{ Variations as Indicated}$ Figure 16. Comparison of Measured (——) and Baum Corona Model (---) Results; $f_{q0} = 1.4; E_{c} \text{ Variations as Indicated}$ Figure 17. Comparison of Measured (---) and B. m Corona Model (---) Results; $f_{g0} = 1.6; E_c \text{ Variations as Indicated}$ Figure 18. Comparison of Measured (---) and Baum Corona Model (---) Results: $f_{g0} = 1.8; E_c \text{ Variations as
Indicated}$ Figure 19. Comparison of Measured (---) and Baum Corona Model (---) Results; $f_{g0} = 2.0; E_{C} \text{ Variations as Indicated}$ Figure 20. Comparison of Measured (---) and Baum Corona Model (---) Results: $f_{g0} = 3.0; E_{c} \text{ Variations as Indicated}$ #### 2. Discussion of Results In this model there are several parameters which are not well known from the geometry of the test configuration, and hence, may be varied in order to obtain a reasonable fit of the computed data to the measured results. These variables and the computed results are discussed in more detail below. This subsection is comprised of the following elements: a list of the model variables with a brief description of each variable; known limitations on the range of each variable; a list of the specific values of each variable tested; and a results summary in which the results are described in terms of how changes in each variable affect the fit of the model to the data and how well, in general, the model could predict the results acquired experimentally. #### Variables: - $\mathbf{E}_{\mathbf{C}}$ E-field value at which breakdown occurs - f_{go} dimensionless factor to convert line geometry to equivalent coaxial transmission line or line above conducting plane # Limitations: Peek's law constrains 2.5 x 10^6 V/m < E $_{\rm c}$ < 4.5 x 10^6 V/m. As indicated earlier, for a line in free space above a conducting ground plane, $f_{go} = 1/2\pi * \ln{(2h/a_w)}$. For a coaxial transmission line, $f_{go} = 1/2\pi * \ln{(r_{outer}/r_{inner})}$. In the experiment, the test wire ran diagonally from approximately 30 meters above ground to about 1 meter above the ground plane. This geometry does not readily translate into a constant value for f_{go} , although for this range of wire height, the range of f_{go} is fairly small: 1.14 to 1.68. In general, realistic values of f_{go} lie in the range 0.1 < f_{go} < 5.0 . ## Variations tested: E_{c} : 2.5 x 10⁶, 3.0 x 10⁶, 3.5 x 10⁶, 4.0 x 10⁶, 4.5 x 10⁶ (all in V/m) f_{go}: 0.5, 0.75, 1.0, 1.2, 1.4, 1.6, 1.8, 2.0, 3.0 # Results: Figures 7-11 show the effect of changing $f_{\rm go}$ while holding $E_{\rm c}$ constant. Essentially, higher values for $f_{\rm go}$ reduce the initial slope of the curve (i.e. the "no corona" section) and reduce the magnitude of the corona suppressed current. In all 5 figures, the curve for $f_{\rm go}=1.2$ appears to be the best fit. This corresponds to an equivalent geometry in which the test line would be approximately 10 meters above the ground plane. Alternatively, this corresponds to a equivalent coaxial cable with a ratio of $r_{\rm outer}$ to $r_{\rm inner}$ of about 1880 , or a coaxial cable with the test line used as the center conductor $(r=1.07~{\rm cm})$ surrounded by an outer conductor of radius 20 meters. Figures 12-20 indicate the effect of changing $E_{_{\rm C}}$ while holding $f_{\rm g0}$ constant. Note that increasing values for $E_{_{\rm C}}$ demonstrate delayed corona onset times, as expected. Figure 15 (showing variations in $E_{_{\rm C}}$ for a constant $f_{\rm g0}=1.2$ indicates $E_{_{\rm C}}=5.25\times10^6$ V/m is approximately the value at which this model's prediction of corona onset matches the experimental data. It is possible that this value may be artificially high, since corona onset is not instantaneous, as this model assumes. In fact, corona is a complex function of air chemistry. It may be initiated earlier in time at a lower ${\bf E_C}$, but its full impact on the suppression of the line current may not be seen until the corona is fully developed (i.e., until a sufficient amount of the air surrounding the test line is ionized, essentially forming a capacitance between the line and the corona sheath). In general, the model fit to the experimental data is fair. The model prediction of current suppression is less than actually noted. This may be due to several factors: (1) the model assumption of instantaneous corona formation neglects the current suppression effects during corona formation, (2) the capacitance assumed between the corona sheath and the test line may be too small, (3) the model assumes a perfectly conducting test line. A revision of the model to include inherent line losses might bring the predictions more in line with those seen experimentally. # C. The Engheta-Lee Corona Models As previously mentioned, reference [7] takes a slightly different approach for the modeling of a line with corona. Starting from Maxwell's equations and the boundary conditions on the wire, the following expressions for current and charge on the surface of the conductor are derived: $$\frac{1}{\epsilon_0} \frac{\partial O'}{\partial z} + \mu_0 \frac{\partial I}{\partial t} = 2\pi a_W \frac{\partial E}{\partial \rho} t$$ (10a) and $$\frac{\partial \mathbf{I}}{\partial \mathbf{z}} + \frac{\partial}{\partial \mathbf{t}}(Q') = -2\pi \mathbf{a}_{\mathbf{W}} \mathbf{J}_{\rho} . \qquad (10b)$$ These equations are identical to those developed in [15]. With the definition that $v(z,t) \equiv Q'(z,t)/\epsilon_0$, this equation can be put into the standard form given in equation (9) as: $$\frac{\partial \mathbf{v}}{\partial \mathbf{z}} + \mu_{0} \frac{\partial \mathbf{I}}{\partial \mathbf{t}} = 2\pi \mathbf{a}_{\mathbf{w}} \frac{\partial \mathbf{E}}{\partial \rho} \mathbf{t}$$ (11a) and $$\frac{\partial \mathbf{I}}{\partial \mathbf{z}} + \frac{\partial}{\partial \mathbf{t}} (\epsilon_{\mathbf{0}} \mathbf{v}) = -2\pi \mathbf{a}_{\mathbf{W}} \mathbf{J}_{\rho} . \tag{11b}$$ Note that in this formulation there is no ground plane introduced. In comparing equations (11) with the previous equations (9) it is seen that the per-unit-length inductance and capacitance of the line have been replaced by the permeability and permittivity of free space, and that there is a source term in equation (11b). This source is proportional to J_{ρ} and in the Engheta-Lee paper, two models are discussed in which J_{ρ} takes one of two possible forms: one arising from considering the corona as a lossy conductor (conductivity model), and the other from considerations of Townsend's theory of corona (Townsend model) [8]. Both of these source terms will be discussed in more detail in this sub-section. こうちゃく サード しゅうしゅう The other source term in equation (11a) is related to the radial derivative of the total electric field in the z direction. Unfortunately, the behavior of this component of the field is unknown, and not easily related to the incident electric field. In fact, this difficulty was discussed in [15] and resulted in a modified approach for the solution of the line response in that reference. In the development in [7], this troublesome term is determined by examining the behavior of a single conductor in free space without corona. For this case, reference [22] develops a set of equations similar to those of (11), and it is noted that the current source term, J_{ρ} , is zero and the source term for the first equation is related to the tangential component of the incident electric field. In the Engheta-Lee corona models, it is assumed that the excitation term in equation (11a) can be replaced with that arising from the incident field, and that the two telegrapher's equations for the line response then take the following form: $$\frac{\partial \mathbf{v}}{\partial \mathbf{z}} + \mu_0 \frac{\partial \mathbf{I}}{\partial \mathbf{t}} = \frac{4\pi}{\Omega(\mathbf{t})} \mathbf{E}_{\mathbf{z}}^{inc}(\mathbf{t})$$ (12a) and $$\frac{\partial \mathbf{I}}{\partial z} + \frac{\partial}{\partial t} (\epsilon_{o} \mathbf{v}) = -2\pi \mathbf{a}_{W} \mathbf{J}_{\rho} , \qquad (12b)$$ where the factor Ω is a time-varying quantity given by $$\Omega(t) = 2 \ln[2(ct - z\cos(\theta) + a_w \sin(\theta)) / (\Gamma a_w \sin(\theta))]$$ (13) with Γ = exponential of Euler's constant \cong 1.7810... and θ = angle of E-field incidence with respect to the wire. Notice that doing this assumes that the total field term, $\partial E_{t}/\partial \rho$, does not depend on and is not altered by the presence of the corona around the wire. The validity of this and other assumptions regarding the form of J_{ρ} will be ultimately validated in comparing the experimental response of the line with the data calculated as discussed below. - 1. The Conductivity Model - a. Theory In the conductivity model postulated by Engheta and Lee, it is assumed that when the line is driven into corona, the radial component of the corona current density J_{ρ} is proportional to the radial electric field E_{ρ} at the wire surface as $$J_{\rho} = \sigma E_{\rho} U(|E_{\rho}| - E_{C}) , \qquad (14)$$ where $\mathbf{E}_{\mathbf{C}}$ is the critical air breakdown electric field strength, σ is the effective conductivity of the corona and $\mathbf{U}(\)$ is the Heaviside unit step function. This step function assures that the conductivity effects of the corona are not seen in the model if the local field strength on the wire is below the critical air breakdown field strength. This last expression involving the electric field may be related to the local charge density on the wire and can be rewritten as $$J_{\rho} = \sigma \frac{Q'}{2\pi a_{w}} \frac{1}{\epsilon_{Q}} U \left[\frac{Q'}{2\pi a_{w}} \frac{1}{\epsilon_{Q}} - E_{C} \right] . \qquad (15)$$ In terms of the variable $v \equiv Q'/\epsilon_0$, this expression for the source term becomes $$J_{\rho} = \sigma \frac{V}{2\pi a_{W}} U \left[\frac{V}{2\pi a_{W}} - E_{C} \right] . \qquad (16)$$ The conductivity model, therefore, requires a solution of equations (12a) and (12b) with J_{ρ} being determined by equation (16). It involves the specification of two independent parameters: the critical electric field strength E_{C} and the corona conductivity σ . The method of characteristics [21] was used in [7] to obtain a solution, however, in the present study, a direct time-marching solution of
equations (12a) and (12b) was used. Comparisons between the responses using the two calculational methods yielded identical results. For this model, a parametric study was performed using the baseline geometry, in order to ascertain the best choice for $\rm E_{\rm C}$ and σ . Figures 21 through 35 present the results of these calculations. Figure 21. Comparison of Measured (---) and Conductivity Model (---) Results: $E_{C} = 1.0 \text{ MV/m}; \text{ } \sigma \text{ Variations as Indicated}$ Figure 22. Comparison of Measured (---) and Conductivity Model (---) Results: $E_{C} = 1.5 \text{ MV/m}; \text{ } \sigma \text{ Variations as Indicated}$ Figure 23. Comparison of Measured (---) and Conductivity Model (---) Results: $E_{_{\rm C}} = 2.0~{\rm MV/m};~\sigma~{\rm Variations~as~Indicated}$ Figure 24. Comparison of Measured (---) and Conductivity Model (---) Results: $E_{_{\rm C}} = 2.5~{\rm MV/m};~\sigma~{\rm Variations~as~Indicated}$ Figure 25. Comparison of Measured (---) and Conductivity Model (---) Results: $E_{C} = 3.0 \text{ MV/m}; \text{ } \sigma \text{ Variations as Indicated}$ Figure 26. Comparison of Measured (---) and Conductivity Model (---) Results: $E_{_{\hbox{\scriptsize C}}} = 3.5 \text{ MV/m; } \sigma \text{ Variations as Indicated}$ Figure 27. Comparison of Measured (---) and Conductivity Model (---) Results: $E_{C} = 4.0 \text{ MV/m}; \quad \sigma \text{ Variations as Indicated}$ Figure 28. Comparison of Measured (---) and Conductivity Model (---) Results: $\dot{E}_{C} = 4.5 \text{ MV/m}$; σ Variations as Indicated Figure 29. Comparison of Measured (---) and Conductivity Model (---) Results: $\sigma = 10^{-6}$ mhos/m; $E_{\rm C}$ Variations as Indicated Figure 30. Comparison of Measured (---) and Conductivity Model (---) Results: $\sigma = 10^{-5} \text{ mhos/m; } E_{\text{C}} \text{ Variations as Indicated}$ 57 Figure 31. Comparison of Measured (——) and Conductivity Model (---) Results: $\sigma = 5 \text{x} 10^{-5} \text{ mhos/m; } E_{\text{C}} \text{ Variations as Indicated}$ Figure 32. Comparison of Measured (---) and Conductivity Model (---) Results: $\sigma = 10^{-4} \text{ mhos/m; } E_{_{\hbox{\scriptsize C}}} \text{ Variations as Indicated}$ Figure 33. Comparison of Measured (---) and Conductivity Model (---) Results: $\sigma = 5 \times 10^{-4} \text{ mhos/m; } E_C \text{ Variations as Indicated}$ Figure 34. Comparison of Measured (---) and Conductivity Model (---) Results: $\sigma = 10^{-3} \text{ mhos/m; } E_{_{\rm C}} \text{ Variations as Indicated}$ Figure 35. Comparison of Measured (——) and Conductivity Model (---) Results: $\sigma = 10^{-2} \text{ mhos/m; } E_{\text{C}} \text{ Variations as Indicated}$ #### b. Discussion of Results The following subsection discusses the limits of the parameters of this corona model and the resulting computed responses. # Variables: - E E-field value at which breakdown occurs - σ air conductivity ## Limitations: Peek's law constrains 2.5 x 10^6 V/m < E_C < 4.5 x 10^6 V/m. Air conductivity during corona is very difficult to measure since it is a function of the amount and polarity of ionization as well as of the local relative humidity and pressure (alternatively, it is a function of the mobility and number density of the charge carriers). Reference 6 suggests some possible values for use with this model. For comparison, some nominal conductivity values for well known materials are given in Table II below [taken from reference 22]. | Material | Conductivity, $\sigma(S/m)$ | Material | Conductivity, #(S m) | |----------|-----------------------------|-----------------|----------------------| | Silver | 6.17 × 10° | Fresh water | 10-3 | | Соррег | 5.80 × 10° | Distilled water | 2×10^{-4} | | Gold | 4.10×10^{7} | Dry soil | 10-5 | | Alummum | 3.54×10^{7} | Transformer oil | 10-11 | | Brass | 1.57×10^{7} | Giass | 10-12 | | Bronze | 10, | Porcelain | 2 × 10-13 | | iron | 10. | Rubber | 10-15 | | Seawater | غ. | Fueed quartz | 10-17 | Nominal Conductivity Values for Selected Materials Table II. # Variations tested: $$E_{c}$$: 1.0 x 10⁶, 1.5 x 10⁶, 2.0 x 10⁶, 2.5 x 10⁶, 3.0 x 10⁶, 3.5 x 10⁶ (all in V/m) $$\sigma$$: 10⁻⁶, 10⁻⁵, 10⁻⁴, 10⁻³, 10⁻² (all in mhos/m) ## Results: Figures 21-28 show the predictions of this model for constant values of $\rm E_{\rm C}$. For larger values of $\rm E_{\rm C}$, the model predictions begin to approximate measured current values when $\sigma=10^{-4}$ mhos/meter. Holding σ constant while varying E_C is demonstrated in Figures 29-35. Extremely low values of σ (σ < $10^{-6}\Omega^{-1} m^{-1}$) show no variation with E_C . This is to be expected, since for those values of σ , the air remains an insulator at even high field strengths. For $\sigma = 10^{-5}\Omega^{-1} m^{-1}$ some variation is seen with E_C , but the model fit to the experimental data is still not especially good. At $\sigma = 10^{-4}\Omega^{-1} m^{-1}$, the results predicted by the model are quite close to those seen experimentally, especially for higher values of E_C . At higher values of σ , the model predictions become irregular, possibly due to instabilities in the method of solution used. These are especially noticeable at $\sigma=10^{-3}\Omega^{-1}\text{m}^{-1}$. Values of σ above $10^{-3}\Omega^{-1}\text{m}^{-1}$ produce results well below the observed values. ### 2. The Townsend Model #### a. Theory The Townsend model as described in [7] assumes that the current term in equation (12b) has the form $$J_{\rho} = \alpha_{j} Q' \left[\frac{|Q'|}{2\pi a_{w}^{\epsilon_{0}}} - E_{C} \right] U \left[\frac{|Q'|}{2\pi a_{w}^{\epsilon_{0}}} - E_{C} \right]$$ (17) or, in terms of the variable v, $$J_{\rho} = \alpha_{j} \epsilon_{o} v \left[\frac{v}{2\pi a_{w}} - E_{c} \right] U \left[\frac{v}{2\pi a_{w}} - E_{c} \right] . \qquad (18)$$ The term α_j in the above equations is related to a Townsend ionization coefficient as discussed in [7], and in this model is a parameter to be varied to fit the experimental data. As in the previous case, a series of calculations for the baseline line geometry was made with α_j and E_c varying, and these results are presented in Figures 36 through 48. Figure 36. Comparison of Measured (---) and Townsend Model (---) Results: $E_{C} = 1.0 \text{ MV/m; } \alpha_{j} \text{ Variations as Indicated}$ Figure 37. Comparison of Measured (——) and Townsend Model (---) Results: $E_{_{\bf C}} = 1.5~{\rm MV/m}; ~\alpha_{_{\dot{1}}} {\rm Variations~as~Indicated}$ Figure 38. Comparison of Measured (---) and Townsend Model (---) Results: $E_{C} = 2.5 \; \text{MV/m;} \; \; \alpha_{i} \; \text{Variations as Indicated}$ Figure 39. Comparison of Measured (---) and Townsend Model (---) Results: $E_{_{\rm C}} = 2.0~{\rm MV/m}; ~\alpha_{_{\rm I}}~{\rm Variations~as~Indicated}$ Figure 40. Comparison of Measured (---) and Townsend Model (---) Results: $E_{C} = 3.0 \text{ MV/m; } \alpha_{i} \text{ Variations as Indicated}$ Figure 41. Comparison of Measured (---) and Townsend Model (---) Results: $E_{c} = 3.5 \text{ MV/m; } \alpha_{j} \text{ Variations as Indicated}$ Figure 42. Comparison of Measured (---) and Townsend Model (---) Results: $\alpha_j = 0.001 \text{ V}^{-1}\text{s}^{-1}; \text{ E}_{\text{C}} \text{ Variations as Indicated}$ Figure 43. Comparison of Measured (---) and Townsend Model (---) Results: $\alpha_{\rm j} = 0.01~{\rm V}^{-1}{\rm s}^{-1};~E_{\rm c}~{\rm Variations~as~Indicted}$ Figure 44. Comparison of Measured (---) and Townsend Model (---) Results: $\alpha_j = 0.1 \ V^{-1} s^{-1}; \ E_C \ Variations \ as \ Indicated$ Figure 45. Comparison of Measured (---) and Townsend Model (---) Results: $\alpha_{j} = 1 \ V^{-1} s^{-1}; \ E_{C} \ Variations \ as \ Indicated$ Figure 46. Comparison of Measured (---) and Townsend Model (---) Results: $\alpha_{\rm j} = 10~{\rm V}^{-1}{\rm s}^{-1};~E_{\rm C}~{\rm Variations~as~Indicated}$ Figure 47. Comparison of Measured (---) and Townsend Model (---) Results: $\alpha_{j} = 20 \text{ V}^{-1} \text{s}^{-1}; \text{ E}_{c} \text{ Variations as Indicated}$ Figure 48. Comparison of Measured (---) and Townsend Model (---) Results: $\alpha_{\rm j} = 100~{\rm V}^{-1}{\rm s}^{-1};~{\rm E}_{C}$ Variations as Indicated ### b. Discussion of Results The following is a discussion of the numerical studies made for the Townsend corona model: ### Variables: - E E-field value at which breakdown occurs - "Townsend ionization coefficient", essentially a measure of the efficiency of the avalanche process in generating successive electron-ion pairs (i.e. pairs that do not readily recombine, since those would not be part of the corona formation) ## Limitations: Peek's law constrains 2.5 x 10^6 V/m < E_c < 4.5 x 10^6 V/m. In Townsend's original model, $\alpha_{\rm j}$ would equal 6.03 x $10^{-4}~{\rm V}^{-1}{\rm s}^{-1}$ for this test geometry. The transient nature of the driving E-field used here invalidates some of the assumptions leading to this value, and a dimensionless parameter $\alpha_{\rm jc}$ (see Reference [7]) is introduced to fit the model to the results obtained experimentally. In the original Townsend model, $\alpha_{\rm jc} = 1.0$. Reference [7] makes no restrictions on the value of $\alpha_{\mbox{\scriptsize jc}}$. Instead, nominal values the suggested for $\alpha_{\mbox{\scriptsize j}}$. ## Variations tested: $$E_{C}$$: 1.0 x 10⁶, 1.5 x 10⁶, 2.0 x 10⁶, 2.5 x 10⁶, 3.0 x 10⁶, 3.5 x 10⁶ (all in V/m) $$\alpha_{j}$$: 10⁻³, 10⁻², 10⁻¹, 1, 5, 10, 20, 100 (all in V⁻¹s⁻¹) ### Results: From the graphs in Figures 36-41, one can see that for a constart value of $E_{\rm c}$, larger values of $\alpha_{\rm j}$ lead to greater suppression of the induced current seen on the line. In fact, $\alpha_{\rm j} = 100~{\rm V}^{-1}{\rm s}^{-1}$ provides the best fit of the model to the general form of the experimental data. Holding $\alpha_{\rm j}$ constant while varying ${\rm E_c}$ is
demonstrated in Figures 39-45. For smaller values of $\alpha_{\rm j}$, variations in ${\rm E_c}$ show no effect (see Figures 42 and 43). For $\alpha_{\rm j}>0.1$ ${\rm V^{-1}s^{-1}}$, sore "fanning" of the response curves can be seen, with the results for higher ${\rm E_c}$ values demonstrating smaller current suppression. This might be expected since as ${\rm E_c}$ increases, the air will support greater field strengths and, hence, greater induced currents on the test line, before corona formation begins. The best fit of the model to the data may be seen in Figure 48 where $\alpha_{\rm j} = 100.0~{\rm V}^{-1}{\rm s}^{-1}$. Here, the range of E_C was extended beyond the range indicated above and a surprisingly good fit was found when E_C = 4.5 MV/m. #### D. The Mo Corona Model # 1. Theory The corona model developed by T.C. Mo and described in reference [16] is different from the others in that the details of the physics of the corona formation are used in developing the solution. (Only the salient features of this model will be summarized here, and the reader is referred to the original report for a more detailed derivation of the theory.) The Mo model assumes that transmission line theory is sufficient for describing the propagation of the current and charge along the line. The telegrapher's equations used by Mo can be put into our standard form as $$\frac{\partial \mathbf{v}}{\partial z} + \mathbf{L} \cdot \frac{\partial \mathbf{I}}{\partial \mathbf{t}} = \mathbf{E}_{\mathbf{z}}^{\mathrm{inc}} \tag{19a}$$ and $$\frac{\partial I}{\partial z} + C' \frac{\partial V}{\partial t} = F(V) , \qquad (19b)$$ where L' is defined as in equations (2) and (3) and C' is a constant given by equation (4). Note that in Mo's original formulation, the factor of 2 in the logarithm term was omitted. In addition, in Mo's development, the term v is frequently referred to as the line voltage which, according to the discussions in reference [6], must have an additional contribution from the vertical component of the incident electric field. Actually, the term v used here is a measure of the local charge on the wire, as previously discussed. In the Mo model, the effective source term in equation (19b) is shown to be: $$F(v) = -g(v) v , \qquad (20)$$ where g(v) is a nonlinear conductance given by the relation $$g(v) = \frac{s}{(a_c(v) - a_w)} \left[\frac{\ln (a_c(v)/a_w)}{\ln (2h / a_w)} \right]^2 . \quad (21)$$ This term could have been moved to the left hand side of equation (19b) and treated as part of the unknown, but it is permissible to consider it as a "source" term and use the same calculational algorithm as used in the solution of the Engheta-Lee models. In equation (21), $a_{\rm C}$ represents the effective corona radius and is determined in the same manner as in the Baum model, namely A CONTRACT OF BOTH OF BUILDING STATE $$a_{C} = \frac{|Q'|}{2\pi \epsilon_{O} E_{C}} \left[= \frac{V}{2\pi E_{C}} \right] . \qquad (6)$$ The term s in equation (21) is an effective conductivity of the corona, and is itself a nonlinear, time dependent function of the local electric field in the corona. In this model, the behavior of the parameter s is determined by a rate equation of the form $$\frac{ds}{dt} = \alpha (E_{\rho}', p) \mu_{e} |E_{\rho}'| s , \qquad (22)$$ where $\mathbf{E}_{\rho}^{\prime}$ is the radial electric field at the corona boundary and is given by $$E_{\rho}' = \frac{v}{\ln(2h/a_{W})} \frac{\ln(a_{C}/a_{W})}{(a_{C} - a_{W})}$$ (23) The term $\alpha(E_{\rho}',p)$ is an approximate empirical formulation of the Townsend ionization coefficient given by $$\alpha(E_{\rho}',p) = 990.0 \text{ p exp } -(2.72 \text{ x } 10^4 \text{ p/E}_{\rho}') \cdot \text{ exp } (\xi)$$ (24) with $$\xi = (0.042 (2.72 \times 10^4 p/E_{\rho}^{'} - 3.4)^2))$$, (24a) where p is the ambient air pressure in mm-Hg, and $\mu_{\rm e}$ is the electron mobility, estimated to be on the order of 0.275 m²/v-s [24]. The solution of the line current using this model, therefore, involves solving equations (19a) and (19b) in conjunction with the rate equation (22) at each time step. In order to begin the solution, it is necessary to specify an initial value for the parameter s (denoted by s₀). This is a quantity that may be specified independently of other parameters, and thus, can be regarded as a "tuning" parameter for the corona model. Assuming that the air pressure is fixed at 621 mm-Hg (ambient or station (i.e. not corrected to STP) barometric pressure measured by National Weather Service at the time and for the altitude at which the baseline corona measurements were made), the only other free parameters in this model are the line height h and the critical electric field strength $E_{\rm C}$. For the parametric study using the Mo model, the parameter h was held constant at 20 meters since the response is not extremely sensitive to this parameter, and $E_{\rm C}$ were varied. Figures 49 through 60 present the results predicted by this model compared with those acquired for the experiment baseline geometry. Figure 49. Comparison of Measured (---) and Mo Corona Model (---) Results: $\mu_{\rm e} = 2 \times 10^{-4} \ {\rm m}^2/{\rm V-s}; \ E_{\rm C} = 3 \ {\rm MV/m}; \ S_{\rm O} \ {\rm as \ Indicated}$ Figure 50. Comparison of Measured (---) and Mo Corona Model (---) Results: $\mu_{\rm e} = 2 \times 10^{-4} \, {\rm m^2/V-s}; \; E_{\rm c} = 3 \, {\rm MV/m}; \; S_{\rm o} \; {\rm as \; Indicated}$ Figure 51. Comparison of Measured (---) and Mo Corona Model (---) Results: $\mu_e = 2 \times 10^{-4} \text{ m}^2/\text{V-s; E}_C = 4.0 \text{ MV/m; S}_O \text{ as Indicated}$ Figure 52. Comparison of Measured (---) and Mo Corona Model (---) Results: $\mu_{\rm e} = 2 \times 10^{-4} \ {\rm m^2/V-s}; \ E_{\rm c} = 4.5 \ {\rm MV/m}; \ S_{\rm o} \ {\rm as \ Indicated}$ Figure 53. Comparison of Measured (---) and Mo Corona Model (---) Results: $\mu_{\rm e} = 2 \times 10^{-4} \ {\rm m^2/V-s}; \ E_{\rm c} = 5.0 \ {\rm MV/m}; \ S_{\rm o} \ {\rm as \ Indicated}$ Figure 54. Comparison of Measured (---) and Mo Corona Model (---) Results: $\mu_e = 2 \times 10^{-4} \text{ m}^2/\text{V-s}; \ S_o = 10^{-3} \text{ mhos}; \ F_c \text{ as Indicated}$ Figure 55. Comparison of Measured (——) and Mo Corona Model (---) P-sults: $\mu_e = 2 \times 10^{-4} \text{ m}^2/\text{V-s}; \ S_0 = 5 \times 10^{-3} \text{ mhos}; \ E_c \text{ as Indicated}$ Figure 56. Comparison of Measured (---) and Mo Corona Model (---) Results: $\mu_e = 2 \times 10^{-4} \text{ m}^2/\text{V-s}; \; S_o = 10^{-2} \text{ mhos}; \; E_c \text{ as Indicated}$ Figure 57. Comparison of Measured (----) and Mo Corona Model (----) Results: $\mu_{\rm e} = 0.275~{\rm m}^2/{\rm V-s};~E_{\rm C} = 3~{\rm MV/m};~S_{\rm O}~{\rm as~Indicated}$ Figure 58. Comparison of Measured (----) and Mo Corona Model (---) Results: $\mu_{e} = 0.275 \text{ m}^{2}/\text{V-s}; \; E_{c} = 3 \text{ MV/m}; \; S_{o} \; \text{as Indicated}$ Figure 59. Comparison of Measured (---) and Mo Corona Model (---) Results: $\mu_{\rm e}$ = 0.275 m²/V-s; E_c = 3 MV/m; S_o as Indicated Figure 60. Comparison of Measured (----) and Mo Corona Model (----) Results: $\mu_{\rm e} = 0.275~{\rm m}^2/{\rm V-s};~E_{\rm C} = 3~{\rm MV/m};~S_{\rm O}~{\rm as~Indicated}$ ### 2. Discussion of Results ## Variables: - E E-field value at which breakdown occurs - s parameter related to initial value of air conductivity ## Limitations: Peek's law constrains 2.5 x 10^6 V/m < E_c < 4.5 x 10^6 V/m. As indicated for the conductivity model, air conductivity during corona is very difficult to measure since it is a function of many parameters including amount and polarity of ionization, local pressure, and relative humidity. Alternatively, it is a function of the mobility and number density of the charge carriers. Here, two values were tried for the mobility of the charge carriers: 0.275 (for electrons) and 0.0002 (for ions) [24] (both values given in meters²/volt-second and representing typical mobilities for electrons and ions, respectively). An empirical formula for Townsend's ionization coefficient was formulated to fit the data of von Engel [16]. # Variations tested: E_{C} : 3.0 x 10⁶, 3.5 x 10⁶, 4.0 x 10⁶, 4.5 x 10⁶ (all in V/m) s_0 : 10^{-3} , 10^{-4} , 10^{-5} (all in mhos or Siemens) # Results: Originally, an ion mobility [24] of $\mu_{\rm ion} = 0.0002 \, {\rm m}^2/{\rm V-s}$ was tried in the Mo model (see Figures 49 - 56). This value is approximately correct for both positive and negative ions. Here, however, it was anticipated that the primary charge carriers were positive. It was hypothesized that the test line became positively charged as a result of its interaction with the simulated EMP. Electrons appearing very near the wire were quickly sucked into the wire and the displacement current noted during corona is anticipated to be due primarily to positive ions moving away from the wire [20]. The results obtained using such a mobility (see Figures 49-56) fit the acquired data almost as well as did those of the conductivity model. Alternatively, a mobility characteristic of electrons [24] $(\mu_{\rm p} = 0.275 \ {\rm m}^2/{\rm V-s}) \ {\rm was \ also \ tried.} \ \ {\rm If \ the \ line \ was \ indeed}$ charged positively, it was conjectured that electrons might actually be the charge carriers of interest [20]. In the model used, numerical instabilities developed in the late time portions of the curves (see Figures 57-60) and the fit to the acquired data was in general quite poor. ## E. The Kudyan-Shih Corona Model ### 1. Theory The model proposed by Kudyan and Shih [13] for investigating the propagation of surges on a line with corona involves modeling the corona by a nonlinear circuit. The v-i propagation relations along the wire assumed by these authors are of the following form: $$\frac{\partial \mathbf{v}}{\partial \mathbf{z}} = -\mathbf{L} \cdot \frac{\partial \mathbf{i}}{\partial \mathbf{t}} \tag{25a}$$ and $$\frac{\partial \mathbf{i}}{\partial \mathbf{x}} =
-\frac{\partial \mathbf{O}}{\partial \mathbf{t}} \tag{25b}$$ where Q' is the charge per-unit-length on the wire, and is related to the voltage on the wire (with respect to the ground-plane) as $$Q'(z,t) = C'(z,t) v(z,t)$$ (25c) C' is an effective nonlinear capacitance. Kudyan and Shih postulate that the circuit model shown in Figure 58 adequately describes the Q-v relationship along the wire, and that a simple circuit analysis can be used to determine the effective line and corona capacitance at any time and position. In applying this approach to the distributed field excitation of the line, we again define the local variable v = Q'/C' and write the forced telegrapher's equations as in equations (9a) and (9b), where the v-Q relationship for the corona region is assumed to be described by the circuit presented in Figure 61. In this figure there are two parallel nonlinear circuits representing the effects of a positive and negative corona. The batteries labeled as V_C account for the air breakdown electric field thresholds. In this model, the values are assumed to be identical for the positive and negative coronas. The resistance and capacitance values of the nonlinear elements are not determined from first principles, but estimated from comparisons with experimental line THE REPORT OF THE PROPERTY (a) Nonlinear model circuit for an element of line in corona (b) At a given instant, the circuit will be in one of three possible states (negative corona, normal, or positive corona). Figure 61. Circuit Model for Element of Transmission Line in Kudyan-Shih Corona Model responses. For simplicity, it is assumed $R_1 = R_2$ and $C_1 = C_2$ although in reality these values may be expected to differ from each other. As discussed in [13], the circuit can be in one of three states, depending on the voltage of the line and the past history of the line. By defining a positive corona model voltage \mathbf{v}^+ as $$v^{+}(t) = v_{2}(t) + V_{c}$$, (26) where \mathbf{v}_2 represents the voltage across the corona capacitance \mathbf{C}_2 , and a corresponding negative corona model voltage $$v^{-}(t) = v_3(t) - V_C$$ (27) it is possible to define the three corona states and the voltages across the capacitive elements as follows: For $v(t) > v^{+}(t)$; (positive corona state) $$v_2(t) = v_2(t-\Delta t) + [v(t)-v_c-v_2(t-\Delta t)] (1-e^{-\Delta t/(R_2C_2)})$$ (28) $$v_3(t) = v_3(t-\Delta t) e^{-\Delta t/(R_3C_3)}$$ (29) For v(t) < v(t): (negative corona state) $$v_2(t) = v_2(t-\Delta t) e^{-\Delta t/(R_2C_2)}$$ (30) and $$v_3(t) = v_3(t-\Delta t) + [v(t)-v_c-v_3(t-\Delta t)] (1-e^{-\Delta t/(R_3C_3)})$$ (31) For $v^-(t) < v(t) < v^+(t)$: (normal state) $$v_2(t) = v_2(t-\Delta t) e^{-\Delta t/(R_2C_2)}$$ (32) and $$v_3(t) = v_3(t-\Delta t) e^{-\Delta t/(R_3C_3)}$$ (33) With a knowledge of the voltage across each of the capacitors in the model, it is possible to write the total charge per-unit-length stored as $$C'(t) = C_1'V(t) + C_2'V_2(t) + C_3'V_3(t)$$ (34) The above expression for the charge can be separated into a constant capacitance term involving C_1^{\star} and the remaining terms. This permits the equations (9) to be re-written as though they contained source terms as: $$\frac{\partial \mathbf{v}}{\partial \mathbf{z}} + \mathbf{L}' \frac{\partial \mathbf{I}}{\partial \mathbf{r}} = \mathbf{E}_{\mathbf{z}}^{\mathrm{inc}} \tag{35a}$$ and $$\frac{\partial \mathbf{I}}{\partial \mathbf{z}} + \mathbf{C}_{1}^{\prime} \frac{\partial \mathbf{v}}{\partial t} = -\frac{\partial}{\partial t} \left[\mathbf{C}_{2}^{\prime} \mathbf{v}_{2}(t) + \mathbf{C}_{3}^{\prime} \mathbf{v}_{3}(t) \right]$$ (35b) and the finite-difference, time marching solution developed for the previous models can be used to obtain a solution for the line current. Figures 62 through 71 present some of the results of a variation of parameters study for this corona model. Figure 62. Comparison of Measured (---) and Kudyan/Shih Model (---) Results: Figure 63. Comparison of Measured (---) and Kudyan/Shih Model (---) Results: $E_{\rm C} = 4 \ {\rm MV/m}; \ {\rm R_1,R_2} \ {\rm as \ Indicated}; \ {\rm C_1,C_2} = 5 {\rm x} 10^{-10} {\rm F}$ Figure 64. Comparison of Measured (---) and Kudyan/Shih Model (---) Results: $E_{C} = 4 \text{ MV/m}; R_{1}, R_{2} \text{ as Indicated}; C_{1}, C_{2} = 10^{-10} \text{F}$ Figure 65. Comparison of Measured (---) and Kudyan/Shih Model (---) Results: $E_{\rm C} = 4 \text{ MV/m}; \ R_1, R_2 \text{ as Indicated; } C_1, C_2 = 5 \times 10^{-10} \text{F}$ Figure 66. Comparison of Measured (——) and Kudyan/Shih Model (---) Results: $E_{\rm C} = 4 \ {\rm MV/m}; \ {\rm R_1,R_2} \ {\rm as \ Indicated}; \ {\rm C_1,C_2} = 10^{-11} {\rm F}$ Figure 67. Comparison of Measured (——) and Kudyan/Shih Model (---) Results: $E_{\rm C} = 5 \text{ MV/m}; R_1, R_2 \text{ as Indicated; } C_1, C_2 = 10^{-9} \text{F}$ Figure 68. Comparison of Measured (——) and Kudyan/Shih Model (---) Results: $E_{C} = 5 \text{ MV/m}; R_{1}, R_{2} \text{ as Indicated; } C_{1}, C_{2} = 5 \times 10^{-10} \text{F}$ Figure 69. Comparison of Measured (---) and Kudyan/Shih Model (---) Results: Figure 70. Comparison of Measured (——) and Kudyan/Shih Model (---) Results: E_C = 5 MV/m; R₁,R₂ as Indicated; C₁,C₂ - 5x10⁻¹¹F Figure 71. Comparison of Measured (——) and Kudyan/Shih Model (---) Results: $E_{c} = 5 \text{ MV/m}; R_{1}, R_{2} \text{ as Indicated}; C_{1}, C_{2} = 10^{-11} \text{F}$ #### 2. Discussion of Results ## Variables: E_{C} E-field value at which breakdown occurs C_{1} , C_{2} Capacitances in nonlinear model circuit element R_{1} , R_{2} Resistances in nonlinear model circuit element #### Limitations: Peek's law constrains 2.5 x 10^6 V/m < E_c < 4.5 x 10^6 V/m. Lacking sufficient information to make a realistic distinction between negative and positive coronas, it was assumed that $R_1=R_2$ and $C_1=C_2$. It is unknown to what extent this assumption affects how closely the model predictions match the experimental data. This model may be more accurate for predicting the EMP response of a conducting line carrying AC, since the phenomenon described closely resembles "dielectric hysteresis" as described in paragraph 129, section 2-33 of [19]. The experiment performed utilized a conducting test line carrying no current, AC or DC. Future tests may wish to explore the impact of superposi..; the EMP induced current on a current carrying test line. ## Variations tested: $$E_c$$: 1.0 x 10⁶, 2.0 x 10⁶, 3.0 x 10⁶, 4.0 x 10⁶, 5.0 x 10⁶ (all in V/m) $$c_1 = c_2$$: 1.0 x 10⁻⁹, 5.0 x 10⁻¹⁰, 1.0 x 10⁻¹⁰, 5.0 x 10⁻¹¹, 1.0 x 10⁻¹¹ (all in farads) $$R_1 = R_2$$: 100, 1000, 10000, 100000 (all in ohms) Note that although all these variations were tested, the results presented are a subset of the variations indicated. Results: The results of this model compared somewhat favorably with the experimental data are presented in Figures 62-71. For $E_C < 4.0 \times 10^6$ V/m, the fit of the model to the experimental data is poor at all chosen values of R_1 , R_2 , C_1 , and C_2 . At $E_C = 4.0 \times 10^6$ V/m, the fit is fair for all ranges of C_1 and C_2 when $R_1 = R_2 = 10000$ ohms, with the best fit found when $C_1 = C_2 = 10^{-11}$ farads. At $E_C = 5.0 \times 10^6$ V/m, better fits were found when $R_1 = R_2 = 100$ ohms and 5×10^{-10} $\le C_1 = C_2 \le 10^{-9}$ farads as well as for $R_1 = R_2 = 1000$ ohms and $5 \times 10^{-11} \le C_1 = C_2 \le 10^{-9}$ farads. #### V. CONCLUSIONS Five separate corona models were compared against a baseline test case (i.e. a representative example of the acquired experimental data) to determine the model providing the closest fit to that measured data. In general, three models appeared to fit the measured data reasonably well: the Townsend and Conductivity models proposed by Engheta et al. [7] and the corona model proposed by Kudyan and Shih [13]. When a mobility for appropriate for ions was used in the Mo model [16], its predictions fit the acquired data fairly well also. The Baum model [6] showed insufficient current suppression once corona effects were noted. This model neglected the physics of corona formation and assumed that all current suppression was due to a change in effective per-unit-length line capacitance brought on by the presence of corona. The transmission line was also assumed to be lossless. It is possible that including some consideration of both the line losses and a more detailed look at the physics of corona and its formation might improve the predictions of this model. The model proposed by Mo demonstrated a remarkable fit to the acquired data when an ion mobility value was used for the model parameter $\mu_{\rm e}$. However, when a mobility value appropriate for electron was used instead, the model results were unstable and never approached the experimental data. This may reflect inadequacies in the form of solution chosen when applied to this particular model or it may indicate that ions were the actual charge carriers involved in corona formation. The models demonstrating good fits to the experimental data were the Townsend, Conductivity, Kudyan/Shih (also commonly referred to as the "Hysteresis" model) and the Mo model (assuming ions as primary charge carriers in the formation of corona). In the Townsend model, the best fit is seen when $\alpha_i = 100 \text{ V}^{-1}\text{s}^{-1}$ and $E_c = 4.5 \text{ MV/m}$ (see Figure 48). Recall that α_{i} in this model is, in essence, a measure of the rate of corona formation. The Conductivity model most closely matched the measured data when $\sigma = 5.0 \times 10^{-5}$ mhos/m and 4.5 \leq E \leq 5.0 MV/m. Here, σ is a measure of the corona conductivity. The Hysteresis model generally fit the measured data when 4.5 \leq E_C \leq 5.0 MV/m and R₁ = R₂ was between 10^3 and 10^4 ohms. Varying $C_1 = C_2$ had minimal effect within this range. Perhaps the best fit of this model to the acquired data was for $R_1 = R_2 = 10^3$
ohms and $C_1 = C_2 = 10^{-11}$ F. The Mo model fit the acquired data best for $\mu_e = 2 \times 10^{-4} \text{ m}^2/\text{V-s}$, 4.5 MV/m < E_C < 5.0 MV/m and s_o on the order of 10^{-2} mhos. It may be noted that none of these models fits the measured data extremely well in the time prior to corona formation and immediately after its effects are noted. Clearly, much work remains to be done. The comparisons made in this paper indicate a limited group of the comparisons that could be made. Some models may demonstrate better fits for other sets of acquired data. By the same token, the models demonstrating good fit for the selected baseline case may not continue to fit other pieces of acquired data. During the experiment, over 400 sets of data were acquired, representing more than 20 different test configurations [see Reference 3]. It may be useful to understand the variations within data sets for the same configuration and to check the fit of each model to an appropriate representative data set for each of the configurations. These tests may more clearly indicate the strengths and weaknesses of each model. #### REFERENCES - Legro, J.R., et al., "Study to Assess the Effects of Electromagnetic Pulse on Electric Power Systems: Phase I Executive Summary, Oak Ridge National Laboratory Report, ORNL/Sub/83-43374/1/V1, September, 1985. - 2. Blanchard, J.P., et al., "Task 5 Report: Test Data Overview from Experimental Investigation of the Effects of Corona on Current Surges on Long Lines by EMP", submitted to Oak Ridge National Laboratory, Subcontract number 19X-027461C, June 1986. - Blanchard, J.P., and S.S. Russell, "Data Collected from an Experimental Determination of EMP Induced Corona Effects on Conducting Lines", DNA publication, in progress. - Goldman, M., and A. Goldman, "Corona Discharges", Gaseous Electronics, Vol. I, Academic Press, Inc., 1978. - Peek, F.W., "Law of Corona and Dielectric Strength of Air", AIEE Trans., Vol. 30, pp. 1889-1965, June 1911. - 6. Baum, C.E., "Effect of Corona on the Response of Infinite-Length Transmission Lines to Incident Plane Waves", to be published in the Proc. of the 1987 Zurich EMC Symposium, Zurich, Switzerland. - 7. Engheta, N., et al., "HEMP-Induced Transients in Transmission and Distributions (T&D) Lines", Oak Ridge National Laboratory Report ORNL/Sub/84-73986/1, September, 1985. - 8. Townsend, J.S., "Die Ionisation der Gase", <u>Handbuch</u> der Radiologie Band I, Akademisher Verlag, <u>Leipzig</u>, 1920. - 9. Standard EMP and Lightning Instrumentation, EG&G Washington Analytical Services Center, Inc., Data Sheet 1122, September 1980. - 10. McEachman, K.B., et al., "Traveling Waves on Transmission Lines with Artificial Lightning Surges", AIEE Trans., Vol 49, pp. 855-894, July 1930. - 11. Brune, O. ad J.R. Eaton, "Experimental Studies on the Propagation of Lightning Surges on Transmission Lines", AIEE Trans., Vol 50, pp. 1132-1138, September 1931. ## References (cont'd) - 12. Wagner, C.F., and B.L. Lloyd, "Effects of Corona on Traveling Waves", AIEE Trans., Vol 74, pp. 858-872, October 1955. - 13. Kudyan, H.M., and C.E. Shih, "A Nonlinear Circuit Model for Transmission Lines in Corona", IEEE PES Paper 80 SM 684-1, presented July 13-18, 1980. - 14. Lee, K.C., "Non-Linear Corona Models in an Electromagnetic Transients Program (EMTP)", IEEE PES Paper 83 WM 224-3, presented January 30 - February 4, 1983. - 15. Gary, C., et al., "Prediction of Surge Propagation Influenced by Corona and Skin Effect", IEE Proceedings, Vol. 130, No. 5, July 1983. - 16. Mo, T.C., "Effect of Corona on EMP-Induced Wire Current", R&D Associates report RDA-TR-117900-001, December, 1981. - 17. Chen, K.C., "Transient Corona Effects on a Wire Over the Ground", Proc. Lightning Technology, NASA Conf. Pub. 2128 and FAA-RD-80-30, April 1980, pp. 265-281. - 18. Rogers, S.R., and R.A. Perala, "The Effects of Corona and Angle of Arrival on the EMP Response of Cables Lying on the Surface of the Earth", Harry Diamond Laboratories Report, HDL-CR-83-004-1, February, 1983. - 19. Fink, D.G., and H.W. Beaty, Editors, "Standard Handbook for Electrical Engineers", 11th edition, McGraw Hill Book Company, 1978. - 20. McConnell, B.W., Martin-Marietta Energy Systems, Oak Ridge National Laboratory, Oak Ridge, Tennessee, private communication, September 1986. - 21. Liu, T.K., "Transient Analysis of TEM Transmission Lines", Proceedings of the IEEE, June, 1968, pp. 1090-1092. - 22. Lee, K.S.H., and L. Marin, "SGEMP for Resonant Structures", AFWL Theoretical Notes, Note 199, Air Force Weapons Laboratory, New Mexico, September, 1974. - 23. Cheng, D.K., Field and Wave Electromagnetics, Addison-Wesley Publishing Company, Menlo Park, CA, 1983. - 24. Davies, D.K., and P.J. Chantry, "Air Chemistry Measurements II", AFWL Theoretical Notes, Note 352, Air Force Weapons Laboratory, New Mexico, July 1984. # References (cont'd) 25. EMP Interaction: Principles, Techniques and Reference Data (A Compleat Concatenation of Technology from the EMP Interaction Notes), EMP Interaction 2-1. K.S.H. Lee, editor. AFWL-TR-80-402. Air Force Weapons Laboratory, NM, December 1980. #### INTERNAL DISTRIBUTION | 1-24. | P. | R. | Barnes | 36. | J. W. MacDonald | |-------|----|----|----------------|--------|-------------------------------| | 25. | R. | B. | Braid | 37. | B. W. McConnell | | 26. | R. | s. | Carlsmith | 38. | M. O. Pace | | | | | Chen | 39-43. | D. J. Slaughter | | 28. | L. | G. | Christopi.orou | 44. | R. A. Stevens | | 29. | R. | I. | Cruther | 45-46. | J. P. Stovall | | 30. | s. | J. | Dale | 47. | Central Research Library | | 31. | W. | Fu | lkerson | 48. | Document Reference Section | | 32. | P. | A. | Gnadt | 49. | Energy Information Library | | 33. | T. | L. | Hudson | 50-52. | Laboratory Records - RC | | 34. | M. | A. | Kuliasha | 53. | Laboratory Records Department | | 35. | F. | C, | Maienschein | 54. | ORNL Patent Section | #### EXTERNAL DISTRIBUTION - 55. V. D. Albertson, Department of Electric Engineering, 123 Church Street, S.W., University of Minnesota, Minneapolis, MN 55455 - 56. D. J. Allan, Technical Manager GEC Power Transformer Limited P. O. Box N. 26, Lichfield Road, Stratford, England ST174IN United Kinydom - 57. H. W. Askins, Jr., The Citadel, Charleston, SC 29409 - 58. AT&T Information Systems, Division Manager, Building 83, Room 1B23, 100 Southgate Parkway, Morristown, NJ 07960 - 59. C. E. Baum, AFWL/NOAB, Kirkland AFB, NM 87117-6008 - 60. R. Bellem, Director for Radiation, Defense Nuclear Agency, Washington , DC 20305 - C1. Guy Bellot, Engineering Manager/DAS Dept, Division Travaux Exterieurs et Services, Thompson CSF, 34 Boulevard Ornano B.P. 130 1 Saint-Denis Cedex 93204, France - 62. D. W. Boehm, DCN, Code R-430, DCEC, 1860 Wiehill Avenue Reston, VA 22090-5500 - 63. J. N. Bombardt, R & D Associates, 105 E. Vermijo Street, Suite 450, Colorado Springs, CO 80903 - 64. G. E. Brackett, Code H25, Navy Surface Weapons Center, 1092 New Hampshire Avenue, Silver Springs, MD 20903-5000 - 65. E. H. Brehm, Department GK/CN32, Brown, Boveri, and Cie, Aktiengesellschaft, Postfach 351, D-6800 Wannheim 1, WEST GERMANY - 66. F. C. Buchholz, Pacific Gas & Electric Co. 77 Beagle Street Room 2933, San Francisco, CA 94106 - 67. J. F. Buck, Wisconsin Electric Power Company, 231 W. Michigan, Milwaukee, WI 53201 - 68. L. M. Burrage, McGraw-Edison, P. O. Box 100, 11131 Adams Road, Franksville, WI 53126 - 69. H. S. Cabayan, Lawrence Liversmore Laboratory, P. O. Box 5504 Liversmore, CA 94550 - 70. F. L. Cain, Georgia Institute of Technology, Engineering Experiment Station, Atlanta, GA 30332 - 71. J. G. Carbonell, Carnegie-Mellon University, Pittsburgh, PA 15213 - 72. R. N. Carlile, Department of Electrical and Computer Engineering, University of Arizona, Tucson, Arizona 85721 - 73. I. J. Carney, Nuclear Survivability Organization, Boeing Aerospace Company, P. O. Box 399, Seattle, WA 98124 - 74. V. L. Chartier, Bonneville Power Administration, P. O. Box 491-ER Vancouver, WA 98666 - 75. K. K. Chen, Sandia National Laboratory, Drawer 1333, P. O. Box 5800 Kirkland AFB, NM 87185 - 76. R. F. Chu, Philadelphia Electric Company, 2301 Market Street, MS 10-1 P. O. Box 8699, Philadelphia, PA 19101 - 77. H. E. Church, Aluminum Company of America, 1505 Alcoa Building, Pittsburgh, PA 15219 - 78. B. Cikotas, Defense Communications Agency, Code 8340, Arlington, Hall Station, Arlington, VA 22213-542 - 79. C. F. Clark, Bonneville Power Administration, P. O. Bos 3621 Portland, OR 97208 - 80. R. E. Clayton, Power Technologies, P.O. Box 1058, 1482 Erie Boulevard, Schenectady, NY 12301-1958 - 81. A. Clerici, Sanelmi, Via Pergolesi 25, 20124 Milani, Italy - 82. H. W. Colburn, North American Electric Reliability Council, 101 College Road East, Princeton, NJ 08540-6601 - 83. P. L. Collins, Defense Intelligence Agency, VP-TPO, Washington, DC 20301-6111 - 84. D. E. Cooper, Southern California Edison Company, P.O. Box 800, 2244 Walnuc Grove Avenue, Rosemeac, CA 91770 - 85. f. Cortina, ENEL-Centro Ricera, Automatica, VIA Volta 1, Cologno Monzese (MI) ITALY - 86. Commander, White Sands Missle Range, ATTN: STEWS-TE-NO Kent Cummings White Sands Missle Range, NM 88002 - 87. G. Dahlen, Royal Institute of Technology, S-100-44, Stockholm, SWEDEN - 88. J. Darrah, Headquarters, NORAD/G5, Perterson AFB, CO 80914 - 89. W. M. Druen, 8200 South Memorial Parkway, Suite D. Huntsville, Alabama 35802 - 90. Nadir Engheta, Dikewood, Division of Kaman Sciences Corporation 1613 university Blvd., N.E. Albuquerque, NM 87102 - 91. J. C. Engimann, Commonwealth Edison, 1319 S. First Avenue, Maywood, IL 60153 - 92. D. M. Ericson, Jr., Sandia National Laboratory, Division 6414 Kirkland AFB, NM 87185 - 93. Owen Farish, University of Strathclyde, Department of Electrical and Electronic Engineer. Glasgow Scotland GllXW, United Kingdom - 94. W. E. Ferro, Electric Research and Management, Inc., P. O. Box 165 State College, PA 16804 - 95. W. G. Finney, Project Manager, Stanley Consultants
Incorporated, Stanley Building, Muscatine, IA 52761 - 96. F. Fisher, GE Corporation, Electric Utility Systems Engineering, Building 5, room 306, Schenectady, NY 12345 - 97. M. Fitgerald, MITRE Corporation, P.O. Box 208, Bedford, MA 01730 - 98. P. B. Fleming, Science & Eng Associates, Mariners Square, Suite 127 1900 N. Northlake Way, P.O. Box 31819, Seattle, WAS 98103 - 99. R. Gates, Research Division, Federal Emergency Managment Agency, 500 C Street, SW, Washington, DC 20472 - 100. M. R. Gent, North American Electric Reliability Council, 101 College Road East, Princeton, NJ 08540-6601 - 101. W. Graham, R & D Associates, P.O. Box 9695, Marina Del Ray, California 90291 - 102. J. J. Grainger, Electric Eng. Department, North Carolina State University, 5004 Hermitage Drive, Raleigh, NC 27612 - 103. I. S. Grant, Power Technologies Incorporated, 1482 Erie Boulevard, Schebectady, NY 12305 - 104. A. R. Gritzke, U. S. Department of Navy, Nuclear Warfare Projects Office, Washington, DC 20360 - 105. J. Cut, Institute of Military Security Technology , Auf der Mauer 2 Zurich CH-8001, SWITZERLAND - 106. V. Guten, National Security Agency (R-52), fort G. Mead, MD 20755 - 107. Dr. John Hamm, SRI Albuquerque, 1900 Randolph Road, S.E. Albuquerque, NM 871076 - 108. M. H. Heese, Rensselaer Polytechnic Institute, JEC 5008, Troy, NY 12181 - 109. D. Higgins, JAYCOR, Santa Barbara Facility, 360 South Hope Avenue P.O. Box 30281, Sanata Barbara, CA 93105 - 110. D. W. Hilson, Power Electronics Application Center, 10521 Research Drive, Suite 400, Knoxville, TN 37932 - 111. Dr. Narain Hingorani, Electric Power Research Institute, P. O. Box 10412, Palo Alto, CA 94303 - 112. F. C. Holdes, Pacific Gas & Electric Company, 3235-18th Street, San Francisco, CA 94110 - 113. W. S. Howington, Normanda Aluminum, Inc., P.O. Box 70, New Madrid, MO 63869 - 114. J. Hunt, Emergency Puporedners, San Diego Gas & Electric Company P.O.Box 1831, San Diego, CA 92112 - 115. Dr. R. H. Hutchins, BDM Corporation, 1801 Randolph, SW, Albuquerque, NM 87106 - 116. Hugh M. Hyatt, Applied Pulse Corp. (APC), 153 Commerical Avenue Surnyvale, CA 94086 - 117. M. Ianovici Ecole Polytechique Federal des Lausame, EPFL-LRE Laboratorie de reseaux d'energie electrique 16, ch. de Bellerive CH-1007 Lausame SWITZERLAND - 118. V. Inkis, Ontario Hydro, U7E1, 700 University Avenue, Toronto, Ontario M5G1X6, CANADA - 119. Dr. Peter B. Johns, Department of Electrical an Electronic Engineering, University of Nottingham, Nottingham, NG7 2RD ENGLAND - 120. Paul B. Jacobs, Mississippi State University, P.O. Drawer EE Mississippi State MS 39762 - 121. Wasyl Janischewskj, University of Toronto, Electrical Eng. Department, Toronto, Ontario, M5S1A4, CANADA - 122. H. P. Johnson, Georgia Power Company, 270 Peachtree Street, 11th Floor, Atlanta, GA 30303 - 123. C. W. Jones, Metatech Corp, 2305 Renerd Place SE Suite 200 Albequerque, NM 87108 - 124. V. K. Jones, Science & Engineering Associates, Inc., Mariners Square Suite 127, 1900 N. Northlake Way, P.O. Box 31819, Seattle, WA 98103 - 125. F. R. Kalhammer, Electric Power Research Institute, 3412 Hillview Avenue, P.O. Box 10412, Palo Alto, CA 94303 - 126. T. Karlsson, FOA 387, Box 1165, Likoping, 58111 SWEDEN - 127. W. Karzas, R & D Associates, P.O.Box 9695, Marina Del Rey, CA 90291 - 128. R. E. Kasperson, Clark University, Graduate School Of Geography Worchester, MA 01610 - 129. W. K. Klien, U.S. Dept. of Energy, 1000 Independence Avenue, SW, Forrestal Building, Room 5E-052, Washington, DC 20585 - 130. J. Kopefinger, Duquensne Light Company, System Planning Department 21-2, 1 Oxford Center, Pittsburgh, PA 15279 - 131. N. Kolcio, American Electric Power, 1 Riverside Plaza, Columbus, OH 43216 - 132. D. C. Koury, SHADE, CIS PCB SES, Apo, NY 09055 - 133. T. R. LaPorte, Institute of Government Studies, 109 Moses Hall, Berkeley, CA 94720 - 134. J. Labadie, IRT, 6800 Poplar Place, McLean, VA 22131 - 135. H. T. Lam, South Carolina Public Service Authority, 1 Riverwood Drive, Monks Corner, SC 29461 - 136. R. C. Latham, Duke Power Company, P.O. Box 33189, Charlotte, NC 28242 - 137. A. Latter, R & D Associates, P.O. Box 9695, Marina Del Rey, CA 90291 - 138. J. S. Lawler, University of Tennessee, Department of Electrical Engineering, Knoxville, TN 37916 - 139. K. S. H. Lee, Kaman Science Corporation, Dikewood Division, 2800 28th Street, Suite 3780, Santa Monica, CA 90405 - 140. J. R. Legro, Advanced Systems Technology, Westinghouse Electric Corporation, 777 Penn Center Blvd., Pittsburgh, PA 15235 - 141. M. Lessen, Consulting Engineer, 12 Country Club Drive, Rochester NY 14618 - 142. Library, Defense Technical Information Center, Cameron Station Alexandria, VA 22314 - 143. Library, JAYCOR, 205 S. Whiting Street, Alexandria, VA 22304 - 144. Library, Institute for Energy Analysis, ORAU, Oak Ridge, TN 37830 - 145. J. Lloyd, U.S. Army Engineering, USAEDH (ED-SD), P.O. Box 1600 Huntsville, AL 35087 - 146. J. Lacasso, Rockwell International, 3370 Meraloma Avenue, P.O. Box 4192 Mail Code 031-BB17, Anaheim, CA 92803 - 147. Dr. C.L. Longmire, Mission Research Corporation, P.O. Drawer 719, Santa Barbara, CA 93102 - 148. R. M. Maliswzewski, American Electric Power Service Corporation, 1 Riverside Plaza, P.O. Box 16631, Columbus, OH 43216-6631 - 149 J. N. Mellory, Southern California Edison Co., P.O. Box 800 Rosemead, CA 91770 - 150. G. C. Manthey, Energy R & D, DOE/ORO, Federal Building, Oak Ridge TN 37830 - 151. T. A. Martin, IRT Corporation, 1953 Gallows Road, Vienna, VA 22180 - 152. J. D. Martin, Harris Corporation, PRD Electronics Division, 6801 Jericho Turnpike, Syossett, NY 11791 - 153. P. S. Maruvada, Hydro-Quebec Institute of Research, 1800 Montee Ste-Julie, Varnnes, Quebec JOL2PO, CANADA - 154. R. G. McCormack, CERL, U.S. Army Corps of Engineers, P.O. Box 4005 Champaign, IL 61820 - 155. C. Menemenlis, University of Patras, Patras, GREECE - 156. David B. Miller, Mississippi State University, P.O.Drawer EE, Mississippi State, MS 39762 - 157. I. N. Mindel, IIT Research Institute, 10 West 35th Street, Chicago IL 60616 - 158. Dr. Charles T. C. Mo, R & D Associates, P.O.Box 9695, Marina del Rey, CA - 159. D. L. Mohre, Cajun Electric Power Company, P.O. Box 15440, Baton Rouge, LA 70895 - 160. Albert Montgomery M/S R-315, Mitre Corporation, Burlington Road Bedford, MA 01730 - 161. B. B. Mrowca, Baltimore Gas & Electric Company, P.O. Box 1475 Baltimore, MD 21203 - 162. K. Muller, IABG, Insteinstrasse 20, Ottobrunn 8012, WEST GERMANY - 163. E. M. Murtha, General Service Admin., Booz Allen and Hamilton 18th & F Street, NW, Washington, DC 10405 - 164. Dr. H. P. Neff, University of Tennessee, Dept. of Electric Engineering, Knoxville, TN 37916 - 165. B. O. Nettles, Enginerring Center, Navel Electronic System (Code 203) 4600 Marriott Drive, Charleston, SC 29418 - 166. G. B. Niles, Prin. Engineer, Baltimore Gas & Electric Company Room 1020 P. O. Box 1475, Baltimore MD 21203 - 167. S. Nilsson, Program Manager, Electric Power Research Institute, Electrical Systems Division , 3412 Hillview Avenue, P. O. Box 10412, Palo, Alto, CA 94303 - 168. D. R. Nevius, North American Electric Relaibility Council, 101 College Road East, Princeton, NJ 08540-6601 - 169. Principal Engineer, Baltimore Gas & Electric Company, Room 1020 P.O. Box 1475, Baltimore, MD 21203 - 170. B. Noel, Los Alamos National Lab., Mil Station 5000, P.O. Box 1663, Los Alamos, MN 87545 - 171. B. Nowlin, Arizona Public Service Company, P.O. Box 21666, Phoenix, AZ 85036 - 172. R. Oates, Atmoic Weapons Research Establishment, Building D57 Aldermaston, Reading RG74PR, ENGLAND - 173. James O'Neil, Westinghouse Electric Corporation, 777 Penn Center Blvd. Pittsburgh, PA 15235 - 174. G. Orrell, Dep. Assoc. Director, Federal Emergency Management Agency, 500 C Street, SW, Washington, DC 20555 - 175. L. Parsi, University of Pisa, Via Diotisalvi 2, PISA 56100, ITALY - 176. Dr. Sung-Won Park, Auburn University, Dept. of Electrical Engineering, 200 Braun Hall, Auburn AL 36849-3501 - 177. R. Parker, R & D Associates, P.O. Box 9335, Albuquerque, NM 87119 - 178. R. Parkison, Science Applications, Inc., 5150 El Camino Real, Suite B-31, Los Altos, CA 94022 - 179. R. L. Perrine, Prof. of Engineering, Civil Engineering Dept. University of California, Engineering I, Room 2066, Los Angeles, CA 90024 - 180. A. Pigini, CESI, Via Rubahimo 59, Milano, ITALY - 181. J. B. Posey, Ohio Brass Co. 380 N. Main Street, Mainsfield, OH 44903 - 182. M. Rabinowitz, Electric Power Research Institute, 3412 Hillview Avenue, P.O. Box 10412, Palo Alto, CA 94303 - 183. W. A. Radaski, Metatech Corporation, 358 South fairview Avenue, Suite E, Goleta, CA 93117 - 184. A. Ramus, Maxwell Laboratories, Inc., 8835 Balbox Avenue, San Diego, CA 92123 - 185. J. J. Ray, Bonneville Power Administration, P.O. Box 3621, Portland, OR 92123 - 186. T. J. Reed, Advanced Systems Technology, Westinghouse Electric Corp. 777 Penn Center Boulevard, Pittsburgh, PA 15235 - 187. R. L. Retallach, American Electric Power, 1 Riverside Plaza, Columbus, OH 43126 - 188. J. Richardson, National Academy of Science, 2101 Constitution Avenue, Washington, DC 20418 - 189. F. Rosa, Division of System Intg., Nuclear Regulatory Commission, MS P1030, Washington, DC 20555 - 190. Lt. Col. Steven S. Russell, Field Command DNA, FCDNA/FCTO, Kirtland, AFB, MN 87115 - 191. Dr. Tom Reudy, AC Laboratorium, Spoez CH-3700 Speit, SWITERZLAND - 192. David R. Rutt, SRI International 333 Ravenswood Avenue Menlo Park CA 94025 - 193. D. H. Sandell, Haraz Engineering Co., 150 South Wacker Drive, Chicago, IL 60606 - 194. J. A. Sawyer, MITRE Corporation, MSH070, P.O. Box 208, Bedford, MA 01703 - 195. R. A. Schaefer, Metatech Corporation, 20 Sunnyside Avenue, Suite D Mill Valley, CA 94941 - 196. M. Schechter, A.D.A., P. O. Box 2250 (81), Haifa, 31021, ISRAEL - 197. D. Serafin, Cente d'Etudes de Gramat, 46500 Gramst, FRANCE - 198. Peter Sevat, Physics and Electronics Laboratory TND, EMP Group P. O. Box 96864, Den Hagg 2509JG
NETHERLANDS - 199. H. Singaraju, Air Force Weapons Laboratory, Kirkland AFB, NM 87117 - 200. Drs. Kudyan and Shih, American Electric Power Service Corporation, 1270 Avenue of the Americas, New York, NY 10020 - 201. Solly Side, Managing Director, GERAC, B.P. 19 46500 Gramat FRANCE - 202. Carol Smeerdon, Royal Aircraft Establishment, Flight Systems, BLdg. Q153, Farnborough, HANTS GU146TD ENGLAND - 203. R. Smith, Defense Nuclear Agency, RAEE, 6801 Telegraph Road, Alexandria VA 22310 THE REPORT OF THE PROPERTY - 204. J. C. Smith, Jr. McGraw-Edison Company, Power Systems Group, P.O. Box 440 Canonsburgh, PA 15317 - 205. A. C. Smith, Jr., Beam Research Program, Lawrence Livermore National Lab., P.O. Box 808, Livermore, CA 9455 - 206. Steve Sarinen, MS-ERTH, Bonneville Power Administration, P. O. Box 491, Vancouver, Washington 98666 - 207. W. Sollfrey, RAND Corporation, 1700 Main Street, Santa Monica, CA 90406 - 208. S. Spohn, Defense Nuclear Agency, DB-6E2, Washington, DC 20301-6111 - 209. J. R. Stewart, Power Technologies, Inc., P.O. Box 1058, 1482 Erie Blvd., Schednectady, NY 12301-1058 - 210. R. L. Sullivan, Consultant, Gainesville, FL 32611 - 211. I. O. Sunderman, Lincoln Electric System, P.O. Box 80869, Lincoln, NE 68501 - 212. R. W. Sutton, Science Applications, Inc.,m 1710 Goodridge Drive P.O. Box 1303, McLean, VA 22102 - 213. F. M. Tesha, LuTech Inc., 3724 Mt. Diablo Boulevard, Lafayette, CA 94549 - 214. L. Thione, CESI Via Rubattino 54, Milano, 20734 ITALY - 215. R. J. Thomas, Cornell University, 302 Phillips Hall, Ithaca, NY 14853 - 216. R. Torres, BDM Corporation, 1801 Randolph SW,, Albuquerque, NM 87106 - 217. W. Tyler, NT, Kirkland AFB, NM 87117 - 218. M. A. Uman, University of Florida, Department of Electrical Eng. Gainesville, FL 32611 - 219. E. F. Vance, Route 3 Box 268A, Fort Worth, TX 76140 - 220. Major Vandre, USA IDR, ATTN SGRD-UDR-E, Walter Reed Army Medical, Center, Washington, DC 20307-5300 - 221. Claire Vincent, IREQ (Institute de recherche d'Hydro-Quebec) 1800 Montee Ste-Julie, Varennes, Quebec JOL 2PO CANADA - 222. D. R. Volzka, Wisconsin Electric Power Company, 231 West Michigan Street, Milwaukee, WI 53201 - 223. J. Vora, Nuclear Regulatory Commission, MS 5650 NL, Washington DC 20555 - 224. R. C. Webb, DNA, RAEE, 6801 Telegraph Road, Alexandria, VA 22310 - 225. C. D. Whitescarbee, Martin Marietta Orlando Aerospace, (SIRC) Mail point 399, P.O. Box 5837, Orlando Florida, 32855 - 226. Dr. F. P. Wigner, Consultant, 8 Ober Road, Princeton, NJ 08540 - 227. C. B. Williams, IRT Corporation, 3030 Callan Road, San Diego, CA 92121 - 228. D. W. Williams, Dept of Defense, Materials Research Lab, P.O. Box 50, Ascotvale, Cordite Avenue, Maribyrnonz, Victoria, AUSTRALIA - 229. M. W. Wile, Forsvarets Materielverk, Stockholm, S-11588 SWEDEN - 230. D. D. Wilson, Power Technologies, Inc., P.O. Box 1058, Schenectady, NY 12301 - 231. U. P. Wissman, AEG-Telefunken, General Electric Company, 1 River Road, Building 36-444, Schenectady, NY 12345 - 232. D. A. Woodford, Manitoba Hydro, System Planning Division, P.O. Box 815, Winnipeg, Manitoba R-3C-2P4, CANADA - 233. H. W. Zaininger, Zaininger Engineering Company, 3408 Vance Court, San Jose, CA 95132 - 234. Office of the Assistant Manager for Energy Research an Development Oak Ridge Operations Office, DOE, P.O. Box E, Oak Ridge, TN 37831 - 235.-727. For distribution as shown in TIC-4500, Distribution Category UC-97a, b, c